DOCUMENT RESUME ED 042 761 TE 002 005 TITLE INSTITUTION PUB DATE NOTE English Curriculum, Naples High, 69-70. Collier County Schools, Naples, Fla. 70 125p. EDRS PRICE DESCRIPTORS EDRS Price MF-\$0.50 HC-\$6.35 Class Activities, *Composition (Literary), *Curriculum Guides, Debate, Drama, *Elective Subjects, Films, Journalism, *Lanquage Arts, Listening Skills, *Literature, Nongraded System, Novels, Phonograph Records, Poetry, Reading Skills, Speech Skills, Thematic Approach #### ABSTRACT This curriculum quide for elective, non-graded Inglish courses contains general objectives in literature, composition, language, listening, and speaking as well as recommending texts, activities, and recordings for each of 37 courses offered in such diverse areas of study as Utopian Literature, Mythology, Poetry Analysis, Development of the Drama, Journalism, and Argumentation and Debate. Also included in the guide are specific objectives, booklists, and suggested films for seven "focus" courses (e.g., the outdoors, mechanics, teen problems, and adventure and travel). A glossary of literary terms and information regarding book selection procedures are provided. (MF) # ENGLISH CURREUM NAPLES HIGH Naples, Florida THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION #### TABLE OF CONTENT GENERAL EXPLANATION OF THE CURRICULUM GENERAL EDUCATIONAL OBJECTIVES FOR THE LITERATURE PROGRAM GENERAL EDUCATIONAL OBJECTIVES FOR THE COMPOSITION PROGRAM GENERAL EDUCATIONAL OBJECTIVES FOR THE LANGUAGE PROGRAM GENERAL EDUCATIONAL OBJECTIVES FOR LISTENING AND SPEAKING GENERAL OBJECTIVES FOR FOCUS COURSES SPECIFIC LITERATURE OBJECTIVES FOR FOCUS COURSES SPECIFIC COMPOSITION OBJECTIVES FOR FOCUS COURSES SPECIFIC LANGUAGE OBJECTIVES FOR FOCUS COURSES SPECIFIC LISTENING AND SPEAKING OBJECTIVES FOR FOCUS COURSES - 001 Focus on Outdoors - 002 Focus on Mechanics - 003 Focus on Teenage Problems - 004 Focus on Nursing and Homomaking - 005 Focus on Athletics - 006 Focus on Adventure and Traval - 007 Focus on War and Physical Combat - 011 Davelopmental Reading - 012 Reading Laboratory - 013 Practical English - 014 Language - 015 Journalism I - 016 Journalism II - 017 Introduction to Literary Types I - 018 Introduction to Literary Types 11 - 019 Speech I - 020 Speech 11 - 021 Argumentation and Debate I #### Table of Contents contid - 022 Argumentation and Debate II - 023 Drama I - 024 Drama II - 025 Creative Uniting - 026 Advanced Composition I - 027 Advanced Composition II - 028 Humanities - 029 Mythology - 030 American Novel to 1910 - 031 American Novel After 1910 - 032 Poetry Appreciation - 033 Poetry Analysis - 034 Gothic Stories and Science Fiction - 035 Utonian Literature - 036 Contemporary Literature - 037 Religious Literature - 038 Davelopment of the Drama - 039 Nodern Orama - 040 Shakuspeare - 041 Amorican Literature - C42 British Literature - 043 Horld Literature - 044 Short Story - 045 British Novel - 046 Publications I - 047 Publications II - 048 Contemporary Pulitical Literature - 049 English for the Foreign born - 099 Independent Study #### Table of Contents contid PROPOSAL FOR INDEPENDENT RESEARCH COMPOSITION FORMAT SAMPLE FOOTNOTES - SAMPLE BIBLIOGRAPHY BOOK RELECTION POLICIES AND PROCEDURES SCHOOL LIERARY BILL OF RIGHTS CITIZENS REQUEST FOR PEODISIDERATION OF A BOOK FOOR OPIGINAL COPY-BEST AVAILABLE AT TIME FILMED #### English Curriculum for Haples High School Since it is the intention of the English department to break away from the traditional organization of English programs, this program is largely elective and non-graded. We offer as many courses as possible in an attempt to appeal to the student's interest as a motivational factor in learning. The basic premise of this plan is that students will perform better and more willingly when they have freedom of choice and know the content of courses they register for. Under this plan we hope to avoid needless repetition by offering specialized courses which develop concepts in a sequential order to meet the student's needs. Teachers are able to teach in areas of their own interest and in keeping with their individual professional preparation at least part of the time. Course descriptions, sequence, pra-requiites, and grade level placements have been developed by teachers in the English department. The actual number of course offerings and the nature of the offerings is limited only by the zeal and imagination of the members of the English department. If a teacher desires to institute a new course for the program, he need only propare a course proposal, submit it to the scrutiny of his fellow department members, and sign up a sufficient number of students for the course. This system should encourage constant evaluation and imprevenent of our curricular offerings. Except where the natura, of the course would preclude such structuring, all courses will be designed in such a manner that all students will experience class activity that is balanced in the following areas: - 1. Reading - 2. Kriting - 3. Speaking - 4. Language study One characteristic of our program is probably obvious at this point; unless students have thorough, mature, academic quidance in course selection, we shall have a chaotic situation. #### GENERAL EDUCATIONAL DEVECTIVES FOR THE LITERATURE PROGRAM - 1. To develop sensitivity to beauty and to human emotions through literature - 2. To expand the imagination through the reading of literature - 3. To acquire increasing acquaintance with good books and reputable authors; to continually read a wide range of books and periodicals -- fiction and non-fiction classic and modern, and on a variety of subjects - 4. To acquire increasingly more sophisticated tastes in reading - 5. To develop an inquiring end skeptical spirit; to be open-minded enough to reserve conclusions until the facts are known - 6. To develop intellectual curiosity; to continually consult not only dictionaries (for vocabulary and allusions) cut also critical books and essays; but to prefer reading a great novel to reading an essay about it - 7. To understand the principle of <u>aesthetic distance</u> 1.e., that once a literary work has been composed, it goes forth on its own as a new entity with an integrity of its own; that therefore the reader should guard against jumping to faulty conclusions regarding relationships between the author's life and elements in the literary work - 8. To try to detect writers! and speakers! motives for advocating one or another position or course of action - 9. To be aware of ethical values in literature and to be able to discuss them with others - 10. To reason calmiy; to reason prior to making decisions and taking action - II. To respect an author's right to express onlinions different from one's own - 12. To challenge popular and long-standing assumptions; to consult the sources of knowledge and opinion; to avaid stereotypes; to harbor new ideas - 13. To be able to detect loaded language - 14. To know how to distinguish evidence from mere assertions, analogies, and personal opinions; to distinguish evidence from statistical research - 15. To be able to differentiate between statements of fact and statements of opinion - 16. To understand the relationship between life and literature; to know that literature, like the fine arts, selects from rather than chotographs life; that the comment "this is lifelike" is not as great a compliment to an author as the comment "life is like this" - 17. from one's reading, to seek insights into human exparience, awareness of the complexity of human character and of a person in relation to others; to receive reinforcement for one's convictions and to develop new ones - 18. To make a judgement of a literary work only after one has carefully read and interpreted it; to prefer internal evidence to external evidence or what someone else may have said about it General Educational Objectives contid - 19. To understand the distinguishing characteristics of genres such as plays, poems, novels, stories, fables, allegories and parables - 20. To be familiar with main periods, movements, and trends in literary history - 21. To be acquainted with some of the major themes in literature -- among them the search for identity, love for another person, love of country, heroism, personal integrity, the individual and society, crime and punishment, war and peace, and others - 22. To identify the thems, mood, and point of view in literary works - 23. To name the central conflict between characters (man vs. man) or between man and nature; man and environment, ran and society, man and ideas, man and himself: - 24. To identify the four essential elements in a piece of fiction: setting, plot, character, and theme - 25. To state main ideas, supporting details, sequences of events, and causal relation ships; to draw appropriate conclusions; to make inferences; to predict outcomes - 26. To state the point of view, or focus of narration of the narrator; to tell, for example, whether the point of view, as told in the first person, is that of a subjective, participating narrator or an objective, participating narrator; or as told in the third person, whether the focus of narration is that of a non-participating, "cmniscient" observer or a complex of characters; also to state the degree of participation of the narrator - 27. To understand the author's tone, his attitude toward his subject matter; it is, of course, this attitude (Ironical, humorous, serious, whimsical) that relates the mode and meaning of a piece - 28. To be able to see the significance of a work's title; to note whether the title suggests more than it says and whether it is a comment on the work - 29. To identify imagery, symbolism, and irony in a literary work - 30. To recognize archetypal experiences and characters, among which are the journey of the hero, the decline and fall of the
powerful, the adventurer's wheel of fortune, the allenation of the stranger, the ordeal of the initiate and of the scapegoat - 31. To understand character folis in fiction, drama, and epic poetry; to understand contrast in character traits (e.g., Faistaff and Hal, Billy Budd and Claygart, Brutus and Caesar) - 32. To relate form and content, and to recognize how the two are often inseparable - 33. To recognize an author's technical skill with language -- especially his precision with denotative and with connotative expressions - 34. To Mentify the protagonist and the chief antagonist - 35. To be able to compare one piece of literature with another with respect to genre tone, there, and style - 36. To write an original interpretation of a given literary work - * o analyze an author's style (sentence structure, tormal or informal language, $\rm ERIC$ to.) and show how it is significant to an understanding of his work #### GENERAL EDUCATIONAL OBJECTIVES FOR THE COMPOSITION PROGRAM - 1. To recognize the characteristics of the four major types of discourse: narratlon, description, exposition, and argument - 2. To understand a writer's purpose --- to inform, to antertain, to persuade, to inspire, to incite - 3. To achieve proficiency in selective recall; to be able to remember soon after reading the facts or ideas presented by the writer that are most important - 4. To read not only for literal meaning but also for the mood and intent, the nucles, the mocking word, the subtle allusion - To follow written directions; to interpret accurately what is asked for in applications, examinations, and writing assignments - 6. To become proficient in taking lecture notes - 7. To develop a critical spirit; that is, to be always alert to conflicting ideas or points of view, to the difference between denotation and connotation, between fact and opinion, between emotional and non-emotional language - 8. To perceive main ideas, supporting dotalls, sequences of events, and causal relationships; to draw appropriate conclusions; to make inferences; to predict outcomes - 9. To develop skill in using a variety of sentence patterns -- such kinds of sentences, for example, as the declarative; the interrogative; the negative; the periodic and the loose - O. To develop skill in observing and in using imagery in appealing to the senses - I. To develop skill in rendering -- in showing rather than just telling; in using summary when it is more appropriate than scene; in frequently employing concrete details that appeal to the senses - 2. To be able to write precis of assigned works: to note a work's main points and to rephrase these main points in a few sentences, ignoring asides and details - 3. To be able to use correctly the sort of inductive development that goes from examples to generalization and the sort of deductive development that goes from generalization to examples - 4. To know the forms and techniques of expositor, writing; to realize that "telling how" or "explaining" is only one kind of exposition, that other kinds develop an idea or defend an opinion or interpret a literary work - 5. To be able to write logically -- have one idea follow naturally from another ruch as defining in a second sentence the key words in the first sentence, giving an example of this definition in the third sentence, comparing or contrasting the idea with another idea in the fourth sentence; to use transitional words and sentences - 6. To realize that wisely-selected models can serve as points of departure for the beginning writer - 17. To study models; to identify and study the characteristics of clear, effective, straightforward writing and to imitate them as learning-exercises - 18. To develop skill in permitting the over-all structure and purpose of a piece of writing to determine the selection and patterning of such substructures as paragraphs and sentences - 19. To be aware of the way skilled writers use punctuation - 20. To be proficient in following astablished practices of agreement in tenses, in subject-verb, person, number, voice; in avoiding misplaced modifiers, shifts in person, double negatives, unintelligible fragments - 21. To avoid cliches and bad puns - 22. To develop precision in written language; to make thoughtful choices among words and word-groups; to distinguish shades of meaning among alternative expressions; to be able to use a dictionary or thesaurus offectively in finding synonyms and antonyms - 23. To enlarge and enrich one's vocabulary through extensive and intensive reading - 24. To understand that the audience as well as the material is a controlling factor in writing style - 25. To realize that good English usage is that form of speech which is appropriate to the purpose of the speaker - 26. To use recognized style books when in doubt about the conventions of capitalization and punctuation -- e. q., Fodern Language Associations FLA Style Sheet, A 'lanual of Style, and the style appendices of dictionaries - 27. To write honestly; to make the ideas one wishes to convey more immortant than skill in the use of words; to avoid attempting to impress others with unnecessary wordiness - 28. To cultivate self-criticism; to objectively evaluate one's own writing - 29. To strive continually to improve one's writing ability #### GENERAL ECUCATIONAL OBJECTIVES FOR THE LANGUAGE PROGRAM - 1. To be aware of the variety of language levels: formal, informal, collegular, illiterate - 2. To achieve flexibility in the use of language; to relate usage to purpose and audience - To Increase one's vecabulary through a study of meaning in context as well as formal vecabulary study - 4. To achieve precision in word choice - 5. To be aware of the connotative and denotative aspects of language and the resultant effect in relation to writing - 6. To be aware of the history of English, the variety of influences on our language and the dynamic nature of language in general - 7. To be aware of the variety of sentence patterns in English - 8. To be aware of the basic structures of the English sentence - 9. To be aware of common sentence errors such as the run-on, the fragment, faulty parallelism, and faulty modification #### GENERAL EDUCATIONAL OBJECTIVES FOR EFFECTIVE LISTENING AND SPEAKING - 1. To be able to present an effective and well organized oral report - 2. To function effectively in group discussions and panel presentations - 3. To listen attentively - 4. To detect the use of loaded language and fallacies in logic - 5. To understand and follow parliamentary procedures #### ENGLISH 001-THROUGH 007 FOCUS #### COURSES: These courses should provide a wide range of reading, writing, viewing and listening experiences for students interested in the special areas of interest covered in the Focus Courses. # ACTIVITIES: - 1. Individualized writing assignments focusing on some specific area of student interest. - 2. Common readings and discussions of style, content, and point of view. - 3. Oral reports and panel discussions - 4. Fleld trips - 5. Guest lectures - 6. Films and film strips - 7. Research papers #### GENERAL OBJECTIVES FOR FOCUS COURSE These courses should provide a wide range of reading, viewing, writing and listening experiences for students interested in the activities included in the scope of the particular focus course. The primary objectives of the courses are to: - 1. Develop in the student an increased appreciation of literature. - 2. Increase the student's ability to comprehend the purposes of the various kinds of literature. - 3. Increase the student's ability to communicate effectively through writing and speaking. - 4. Increase the student's understanding of his language. #### SPECIFIC LITERATURE OBJECTIVES FOR FOCUS COURSES - i. To read and understand the characteristics of the literary genre: short stories, novels, plays, poetry, and non-fiction - 2. To learn how to use the library - 3. To learn how to use a dictionary - 4. Through reading, to seek insight into human experience, and awareness of the complexity of human character - To understand such literary concepts as: plot, theme, character, mood, tone, conflict, and point of view - 6. To identify imanery, symbolism, and Irony in a literary work - 7. To identify the protagonist and chief antagonist - 8. To devalop objectivity when dealing with literature which expresses a view contrary to one's own - 9. To read periodicals, especially those which relate to the subject matter of a specific Focus course. #### SPECIFIC COMPOSITION OBJECTIVES FOR FOCUS COURSES - 1. The student will be able to construct complete santences. (Students will be asked frequently to write three or four santences which they feel best express the main ideas or points in a piece of literatura.) - 2. The student will be able to write one or more paragraphs to express his reaction to a literature selection or his own experiences. (Evaluation should stress content rather than mechanics.) - 3. The student vill be able to develop paragraphs from topic sentences which are provided on topics that draw on his background of experience, either inside or outside the classroom. - 4. The student will demonstrate that he can handle paragraph construction by writing paragraphs of comparison, paragraphs of cause and effect, paragraphs indicating spatial relations, paragraphs of chronological sequence. - 5. The student will be able to write a theme with the following structure: - (a) an introduction which opens with a broad statement related to the thesis and then gradually narrows to the thesis idea. - (b) a middle section of at least three well-developed paragraphs that support the thesis idea. - (c) a conclusion that begins with a restatement of the thesis idea and then widens gradually to a broader concept of the statement. - 6. The student will be able to identify original metaphors and similes, and he will be able to create original ones. - 7. The student will be able to develop words and phrases of description for
various textures, smells, tastes, sounds and sights. - 8. The student will be able imaginatively to describe an object that has been brought to class. - 9. The student will be able to write a short descriptive passage that portrays a character. - 10. The student will be able to record a scene of action through the eyes of a participant and to substitute specific motion words for general motion words. - 11. The student will be able to write an account of a personal experience. - 12. The student will be able to write a summary of the glot of a novel he has read. - 13. The student will be able to write a personal account (true or imaginary) of an experience that is related to one of the literary works which have been read and discussed. - 14. The student will be able to write a personal, first person essay. - 15. The student will be able to write an autobiographical incident in his life. - 16. The student will be able to evaluate original stories by using a list of standards developed inductively by the class. #### Spacific Composition Objectives contid - 17. The student will be able to write at least a paragraph attempting to convince the opposition to take his side on a controversial topic of the student's choice. - 18. The student will be able to summarize briefly the writer's argument in several articles or short essays provided by the teacher. - 19. The student will be able to write a hypothetical "letter to the editor" to attack the position taken by the editor. - 20. The student will be able to write a persuasive argument of three or more paragraphs in an attempt to bring about a change at school, in the city, the country, or the world. - 21. The student will be able to write agrumentative essays defending or attacking a student-chosen point of view (social, economic, or political). - 22. The student will be able to compile evidence from limited research to support an argument that will be presented in written or oral form. - 23. The student will be able to analyze the assumptions of a printed argument that has been provided by the teacher. - 24. The student will damonstrate his knowledge that man's mind may be influenced by both rational and emotional appeals by writing separate themes to demonstrate each type and then by carefully rewriting the same appeal, using both techniques in combination. #### SPECIFIC LISTENING AND SPEAKING OBJECTIVES FOR FOCUS COURSES - 1. The student will be able to present effective and well organized oral reports. - 2. Students will be able to participate in group discussions and panel presentations. - 3. Students will develop effective listening and notetaking skills. - 4. The student will be able to recognize and achieve freedom from speech crutches such as "uh", "and uh", "so", 'well uh." - 5. Students will be able to recognize loaded language and fallacies in logic such as hasty generalization, poor analogy, use of irrelevant facts, wishful thinking, and unproved assertions. #### SPECIFIC LANGUAGE OBJECTIVES FOR FOCUS COURSES - 1. To understand the meanings of the following literary terms: action, arragonist, autobiography, biography, contrast, essay, foreshadowing, irony, legend, metaphor, mood, moral, narration, personification, plot, point of view, protagonist, realistic, romantic, satire, setting, simile, symbol, theme, tone - 2. To Improve general vocabulary - 3. To recognize the difference between denotative and connotative language - 4. To use specific rather than general terms - 5. To gain an increased understanding of the levels of usage in English - 6. To understand the basic structures of the English sentence - 7. To recognize and avoid common sentence errors such as the run-on and the fragment - 8. To become a more accurate speller #### 001 - FOCUS ON OUTDOORS #### READING MATERIALS: #### Short Storles: **Flight** 11 11 A White Heron *1 11 The Open Boat To Build A Fire The Most Dangerous Game **[**] I'm Coming in **F1** Ħ The Biscult Eater The Sea Devil The Bear To The Mountains Terror At Daybreak Studies in Short Story # The American Experience: Fiction 11 Currents In Fiction Ħ 11 Designs in Fiction Literature of America, Vol. 3 #### Poetry: | Hadaldian Dud | Deflections | | 0144 | ^. | Mada ana Lan | Dialita | |------------------------------|-------------|------|--------|-----------|------------------|---------| | Unfolding Bud | Reflections | on a | 1 GITT | UT | Watermeton
tt | "ICKIE | | To Look At Anything Absolute | :1 | - 11 | 11 | 11 | 11 | 11 | | The Crows | 11 | •1 | 11 | 11 | 11 | 11 | | Crows | 1? | 57 | 11 | 11 | 77 | 11 | | Some Brown Sparrows | 11 | r | 11 | ti | 71 | 11 | | Swallows | ** | 51 | 11 | 11 | 71 | 11 | | Sea I | †1 | 11 | 11 | £1 | : 1 | 11 | | Boy with Frogs | •1 | 11 | 11 | 11 | Į4 | n | | The Bat | U | 11 | 11 | 11 | | 11 | | Deer Hunt | 81 | 11 | п | 11 | 11 | "1 | | African Sunrise | n | п | ħ | 17 | n | 19 | | Kansas Boy | r | 11 | 11 | 11 | 11 | tr. | | Indians | 11 | 11 | 11 | 11 | 11 | 11 | | Carmel Point | ţ4 | 11 | 4 | 11 | 11 | 1. | | Forgive My Guilt | 11 | 11 | 11 | 11 | 11 | ŧŧ | | Earth | 11 | 11 | FI | ** | 11 | 11 | | Fueled | 11 | 11 | 11 | į+ | † † | 11 | | On A Night of Snow | ч | 11 | 11 | 11 | 11 | 1, | | April | 11 | 10 | 11 | (1 | 11 | 11 | | In Just | 11 | ti | +1 | li | 11 | 11 | | Four Little Foxes | 11 | H | 11 | 11 | 11 | Į1 | | Four Ducks on a Pond | 51 | 34 | 11 | 11 | 17 | i1 | | April | 17 | 10 | 11 | 19 | н | 11 | | Swift Things Are Beautiful | († | 19 | 71 | 16 | 11 | 11 | | Fish Story | 11 | 11 | lf. | 11 | tt | 11 | | Angler's Choice | II | 11 | ** | ** | (t | •1 | | The Fisher | 11 | 11 | li. | - 11 | !1 | 11 | | Hunting Song | 11 | 11 | 11 | 10 | iŧ | 10 | | The Trap | 11 | 11 | '1 | 11 | 11 | 11 | | The Forecast | •• | 11 | | 11 | 11 | 11 | | The Pheasant | 11 | 11 | 11 | 11 | 11 | ч | | Grey Goose | 11 | ;; | 11 | 1.0 | 11 | 11 | | November Day | 11 | 11 | 11 | 11 | *1 | 11 | | Wild Goose | 31 | 13 | (; | 11 | 11 | 11 | | Fall | ıţ | H | 11 | 11 | 11 | 11 | | Oregon Winter | ij | 17 | 11 | 11 | 11 | 11 | | • | | | | | | | #### Poetry cont'd Reflections on a Gift Of Watermelon Pickle The Stump 11 11 11 11 11 Twin Lakes Hunter 11 11 11 " Ħ ŧĬ 11 A Patch Of Old Snow 11 11 ** 11 • 11 H Preparation Birches Literature of America, Vol. 4 11 17 11 Grass 11 11 11 11 11 Frog Songs rı 11 .. 11 11 Lone The Wild Swan #### Novels: The Ox-Bow Incident Clark The Man-Eaters Of Kumaon Corbett Drums Along The Mohawk **Edmonds** Cimarron **Forbes** Johnny Tremain **Forbes** Mrs. MIke Freedman The Loon Feather **Fuller** Old Yeller Gipson Recollection Creek Glpson Savage Sam Glpson Smoky James Voice Of Bugle Ann **Kantor** Cooper's Creek Moorehead The Yearling Rawlings Light in The Forest Ritcher Northwest Passage Roberts The Old Man And The Boy Ruark The Rad Pony Stelnbeck Mutiny On The Bounty Bligh The Deerslayer Cooper The Last Of The Mohlcans Cooper The Pathfinder Cooper The Ploneers Cooper The Prairle Cooper The Spy Cooper Robinson Crusoe DeFoe Westward Ho! Kingsley Captains Courageous Kinling THE Call Of The Wild Landon White Fang London The Sea Wolf London The Oregon Trail Parkman Accentures Of Huckleberry Finn Twain The Virginian Wister !tyss Swiss Family Robinson National Velvet Bagnold Wild Voice Of The North Carrigher Lad Of Sunnybrook Terhune #### Blographles: The Legend Of Grizzly Adams Dillon John James Audubon Adams John James Audubon Kleran #### Biographies contid Audubon and HIs Sons Jim Bridger Luther Burbank Luther Burbank The Edge of April KIt Carson KIt Carson Kit Carson Better Known as Johnny Appleseed Davy Crockett Davy Crockett My Way Was North Broken Hand Fitzpatrick Journey Into Ice High Adventure The Stubborn Soll Hogeboom Garst Beaty Kraft Morrow Garst Moody Vestal Hunt Holbrook Rourke Dufresne Garst Sutton Hillary Owens # Non-Fiction: Two Years Befor the Mast On to Kilimanjaro Week on the Concord and Merrimack Life on the Mississippi Roughing it Living Free Born Free Forever Free Aku Aku Kon Tiki Conservation of American Resources Conservation in the U.S. The Sign of the Flying Goose Pockets of Hope The Oulet Crisis Water or Your Life Rivers and Watershods in America's Future The Water Crisis Our Wildlife Legacy The Politics Of Conservation The Water Crisis The Water Crisis Book of Scouting Fleid Book of Nature Activities Minerals Discovering Rocks and Minerals The Story of Gems Hunting for Fossils Rocks, Rivers and the Changing Earth Down To Earth The Wonderful World of Gems Rocks and Their Stories Wildlife Communities Island Life Dana Gardner Thoreau Twain Twain Adamson Adamson Adamson Heverdahl Heyerdahl Elliott Gustafson Laycock Hunzer Udal I Carhart Helfrman Nikolateff Allen Smith Halacy Moss Bezucha Hillcourt Zim Gallant Pough Murray Schnelder Cronels Axon Featon Carlquist Hylander #### Non-Fiction contid. Portrait Of A Dossort The Edge Of the Sea Under the Sea Wind Southern Seashores The Sea. Ships and Saliors I'll Trade You An Elk The Dog Who Wouldn't Be Exploring Canada From Sea to Sea The Appalachian Trall An African Season Tall Trees and Far Horizons American Trees Trees Worth Knowing That Quall, Robert The Bears and I Pride's Progress Grizzly Country The Gift of the Deer Beasts In My Bed Trail of the Abominable Snowman Strange Animals | Have Known Thrills Of A Naturalist's Quest A Sand County Almanac Animals Of The North Wild Heritage Animals of the Arctic The Secret Islands The Gulls Way The Seal Summer Out Of The Woods Raccoons Are The Brightest People A Wolf In The Family Underwater World Captain Cousteau's Underwater Treasury The Unclean Sky Clean The Air Countryman Silent Spring Your Forests High Timber Forestry Handbook American Wild Horses Book Of Dogs The Whooping Crane My Boy That Went To Sea Tall Trees - Tough Men Time is Short And The Water Rises Beginners Guide to Skin Diving Getting Out Of Outdoor Trouble Mountain Rescues Climbing Blind The Unnatural Enemy ABC's Of Bow and Arrow Mountfort Carson Carson Stephens Cole
Goodrum Mowat National Geographic Sutton Lovitt Elffort Platt Rogers Sanger Leslie Haas Russoll Hoover Durrell Soule Ditmars Ditmars Leonold Prultt Carrighan **Powers** Russell Darling Hooke Kellner North **Hellmuth** Cousteau **Battan** Lewis **Bjorland** Carson Bruère Coombs Forges Beebe National Geographic McNulty Marshall Pike Walsh Frey Merriet Orlob Richard Bourjaily Gilletan Colly # Periodicals: Outdoor Life Field and Stream Surfing Better Camping Camping Journal Matural History Audubon Magazine American Forests Boating Yachting Rudder National Geographic Boys Life #### 001-FOCUS ON OUTDOORS # FILMS (Lee County Materials Center) | | Code No. | |----------------------------------|----------| | Animals Move in Many Ways | 11.194 | | Food Getting Among Animals | 12.070 | | How Nature Protects Animals | 12.082 | | Instincts In Animals | 11.361 | | The Artic | 11.250 | | World in A Marsh | 12.087 | | Bear Country | 13.058 | | Beaver Valley | 13.056 | | Birds Of A Florida Marsh | 12.087 | | Newfoundland Sea Birds | 12.141 | | Bird Migration | 11.269 | | Birth Of A Florida Key | 12.074 | | North Superior Shore | 12.139 | | Hollday Highlands | 12.143 | | Paddle To The Sea | 13.065 | | Physical Regions Of Canada | 12.094 | | Two Points North | 11.305 | | Bulldozed America | 13.069 | | Conservation and Our Forests | 12.247 | | Conserving Our Natural Resources | 12.251 | | Forest Ranger | 12.238 | | Man Uses And Changes The Land | 11.407 | | Meaning Of Conservation | 11.303 | | Our Natural Resources | 11.366 | | Our Productive Land | 11.287 | | Wild River | 12.250 | | Attantic Salmon in Newfoundland | 12.145 | | Alaska - A Modern Frontier | 11.004 | | Alaska - Newest Of The U. S. | 12.076 | | Alaskan - Sled Dog | 12.255 | | Letter From Alaska | 12.095 | | Little Diomede | 12.241 | | People Of Alaska | 12.242 | | Amazon Family | 12.220 | | The Amazon People And Resources | | | Of Northern Brazil | 13.012 | | | | # Films cont'd. | Beach And Sea Animals | 11.009 | |----------------------------------|--------| | Black Bear Twins | 11,010 | | Elephants | 11.127 | | A Florida River - Its Wildlife | 12.221 | | Gray Squirrel | 11.041 | | How We Protect Our Animal Life | 11.261 | | Nature's Half Acre | 13.011 | | Pride, The Saddle Horse | 11.147 | | Prowlers Of The Everglades | 13.018 | | Sea Turtles Of Florida | 12.185 | | Winter On The Farm | 11,129 | | Adaptations in Animals | 12.129 | | Animal Homes | 11.301 | | Animal Predators And The Balance | | | Of Nature | 11.362 | | Animals Growing Up | 11.006 | | Animals in Autumn | 11,161 | | Animals in Spring | 12.028 | | Animals in Summer | 11,101 | | Animals in Winter | 11.007 | | Life in the Forest | 11.186 | | Grand Canyon | 13.049 | | Hurricanes | 11.155 | | Wild River | 12.250 | | | | # 001-FOCUS ON OUTDOORS # FILMS (Collier County Materials Center) | Along The Gaspe Road | Evinrude Motors | |-------------------------------|------------------------------| | Appointment in Guaymas | Evintude Motors | | Beachcombing | Outboard Marine Internationa | | Beyond The Andes | Johnson Motors | | Boating Safety | Johnson Motors | | Fighting Gar Fish | Johnson Motors | | Gaspe Road | Outboard Marine Co. | | God's Country | Johnson Mators | | Lunker Lore | Evinruda Motors | | Outboard Fisherman | Outboard Marine Co. | | Porpolse Posse | Johnson Motors | | Sea Spreckleds | Johnson Motors | | Ski Jump HI-Lites | Johnson Motors | | Ski Jump Thrills | Johnson Hotors | | Ski Tips | Evinrude Motors | | Ski Tricks | Evincude Motors | | Skiing in Dixie | Johnson Motors | | Tamiami Trali | Johnson Motors | | Three For Adventure | Johnson Motors | | Trout Ala Shoshone | Evinrude Motors | | Trout Shoshone | Evinrudo Motors | | Water Skiing | Johnson Motors | | Waters Of The Whiteshell | Gale Products | | West Of Key West | Evinrude Motors | | Whistle And Sing | Evinrude Motors | | Hyoming Waterways | Outboard Marine Co | | Wyoming's Wonderful Waterways | Evinruda Hotors | #### 002 - FOCUS ON MECHANICS #### Short Stories: Hit and Run The Feeling of Power The Affair of the Wayward Jeep The Pedestrian Mr Dooley on Machinery Han's Conquest of the Air Designs in Fiction " " " " Adventures in American Literature " " " " " Adventures in Reading #### Novels: Da Foe ROBINSON CRUSOE FROM THE EARTH TO THE MOON Verne AROUND THE WORLD IN 30 DAYS Verno JOURNEY TO THE CENTER OF THE EARTH Verne 20,000 LEAGUES UNDER THE SEA Verne ROUND THE MOON Verne THE TIME MACHINE Wells THE INVISIBLE MAN Wells FANTASTIC VOYAGE As I nov RUN SILENT, RUN DEEP Reach SUBMARINE Beach BRIDGE OVER THE RIVER KWAI Boulle FACE OF A HERO Roulle Burdlck FAILSAFE P. T. 109 Donovan SINK THE BISMARCK **Forester** KON - TIKI Heyerdahl SEVEN DAYS IN HAY Knebel FIRST FLIGHT Knlaht St. - Exubery NIGHT FLIGHT St. - Exupery WIND, SAND, AND STARS Stelnbeck TRAVELS WITH CHARLEY TIMNEL ESCAPE Williams THE CAINE PUTINY Houk NAUTILUS 90 NORTH Anderson Felsen HOT ROD STREET ROD Felsen felsen CRASH CLUB ROAD ROCKET Felsen DRAG STRIP Gault MHEN ENGINES ROAR Notan A HILE BEYOUND THE MOON Kornbluth Stanford THE RED CAR FIRST ON THE MOON **Yalters** HOT ROD ENGINES Editors of Hot Rod HOT ROD CHASSIS CONSTRUCTION Editors of Hot Rod BUILDING AND RACING THE HOT ROD Editors of Hot Rod SUPERTUNING Editors of Hot Rod THE TEEH-AGE DRIVER Felsen POOR ORIGINAL COPY . BL. AVAILABLE AT TIME PRIMED #### Blographles: MR. BELL INVENTS THE TELEPHONE HENRY FORD THE TALKING WIRE LIGHT FOR THE WORLD A GREAT LIFE IN BRIEF - Henry Ford GENTLEMEN START YOUR ENGINE Shipper Caldwell Stevenson Silverberg Burlingame Shaw #### Non-Flution: AUTOHOTIVE ENGINES POWER, PRIME MOVER OF TECHNOLOGY ALL ADOUT SMALL GAS ENGINES THE COMING AGE OF SOLAR ENERGY MACHINES A SHORT HISTORY OF MACHINE TOOLS SOLAR ENERGY PROJECT APOLLO: MAN TO THE MOON THE GREATEST CHALLENGE THE COMING OF THE SPACE AGE ROCKETS, MISSILS, AND MEN IN SPACE AHERICAN SPACE EXPLORATION TUNNELS BRIDGES AND HEN HIGHWAYS ACROSS WATERWAYS SCHOERS IN THE SEA SATTELITE CETLING UNLIMITED ROCKETS THROUGH SPACE FLYTHG SAUCERS AVIATION FROM THE GROUND UP BIPLANE ANYONE CAN FLY UNSAFE AT ANY SPEED SHALL WONDER DRIVING HIGHWAY ROBBERY SMALL HONDER DRIVING TODAY AND TOYORROW YOUNG PEOPLE AND DRIVING HOW TO BUY A USED CAR CARS OF THE EARLY TYENTIES HONDA - REPAIR AND TUNE-UP GUIDE STOCK CARS FOR THE DRAGS HOW TO BUILD A HOT ROO COMPLETE BOOK OF ENGINES AUTO ENGINE REBUILDING AND MAINTENANCE HODERN MELDING HODERN HETALWORKING COMPLETE METALMORKING MANUAL MOODMORKING WITH MACHINES FURNITURE MAKING AND CABINET WORK DRAG RACING THE LONGEST AUTO RACE THE LAST HERO MHEELS ANCIENT GREEK GALCETS AND MACHINES Crouse Duffy Purvis Halacy Life Rolt Huke Alexander Caldin Clarke Loy Shelton Boardman Glas Gramet Cousreau Deroaust Morris Edwards Floherty Bach Beroman Nader He I son Hyde Crowther Ne I son Hydo Purdy Jackson Burness Glenn Hot Rod ** ** ** Gleen At thouse Malker Cooley Pouglas Pel+on Padlover Schuster Pearson Tunis Prumbaugh #### Non Flation contid MACHINES THAT BUILT AMERICA RINGS AROUND THE WORLD MODERN WONDERS AND HOW THEY WORK THE ELEGANT SOLUTION THE INVENTIONS OF LEONARDO DA VINCI THE ANCIENT ENGINEERS COLONIAL CRAFTSHEN FIRE DOWN BELOW MEN WITHOUT FEAR MAN ALIVE IN OUTER SPACE ENGINEERING MAGIC LISTEN TO LEADERS IN ENGINEERING HORE POWER TO YOU CAREERS IN ENGINEERING ENGINEERS! DREAMS POWER MECHANICS ENGINES AND HOW THEY WORK FUEL CELLS - POWER FOR TOMORROW FUEL CELLS ELECTRONICS FOR YOUNG PEOPLE THE ORIGIN OF RADAR ELECTRICITY AND ELECTRONICS MASERS AND LASERS FLEHENTS OF RADIO Burlingamo Gartmann Leyson Brennan De Camp Tunis Armstrong Floherty Lent Hogg Love Schnelder **Pollock** Lev Atteberry Boumphrey Halacy Klein **Bendlck** Pana Gerrish Kleln Harcus #### Periodicals: TELEVISION WORKS LIKE THIS Popular Electronics Popular Fachanics Ponular Science Science dinest Hot Rod Flying School Shop Industrial Arts #### FILHS #### (Collier County Material Center) BOATS, HOTORS AND PEOPLE GREATEST SHOW ON WATER PEOPLE AFLOAT REPORT TO OLE SKI JUMP HI-LITES SKI JUMP THRILLS SKI TIPS SKI TRICKS SKITHG IN DIXIE WATER SKIING Johnson Motors Johnson Motors Johnson Motors Johnson Motors Johnson Motors Livingue Motors Evingue Motors Evingue Motors Johnson Motors Johnson Motors Johnson Motors Johnson Motors # Films cont'd. # (Lee County Materials Center) | | Codo 140. | |------------------------------------|-----------| | AIRPLANES - HOW THEY FLY | 11.189 | | AIRPORT IN THE JET AGE | 12.200 | | DEATH ON THE HIGHTAY | 12.108 | | BOATS AND SHIPS | 12.147 | | ENGINES AND HOW THEY WORK | 11.280 | | AM INTRODUCTION TO JET ENGINES | 12,100 | | HOW ! MCHINES AND TOOLS HELP US | 11.222 | | STIPLE MACHINES | 11,118 | | ROCKETS - HOW THEY WORK | 12,131 | | WHAT'S SO IMPORTANT ABOUT A THEEL? | 11,282 | POOR ORIGINAL COPY-PETA AVAILABLE AT THE THE # 003 - FOCUS ON TEEN PROBLEMS # READING MATERIALS: # Short Storles: | Cubillawallaw | Pattern | s In | Liter | ature, | Vo | ١. | 1 | | |--|---------|-------|--------|--------|------|------|-----|---| | Apple Tree | 11 | " | | " | 95 | | 11 | | | Train from Rhodesta
The Test
A Ride On A Short Dog | Current | s in | ** | on | | | | | | Charles | 11 | 11 | 11 | | | | | | | An Ornery Kind of Kid | 11 | - 11 | - 11 | _ | | | | | | Flight | The Ame | | ı Expe | rlence | : F | lct | lor | ì | | A White Heron | 11 | ** | *** | | | " | | | | Rope | ** | 11 | - 11 | | | 11 | | | | Trouble | 11 | ** | 11 | | | !! | | | | Strangers in Town | ** | 11 | 11 | | | 11 | | | | A Summer's Reading | 11 | 11 | 11 | | | 11 | | | | Flfty-first Dragon | Approac | hes 1 | to Lit | | η, ι | Vol | | ĺ | | Two Soldiers | 11 | | 11 | 11 | | 11 | • | • | | The Summor of the Beautiful White | 11 | | 11 | tt | | •1 | • | • | | Horse | 11 | | Į! | 11 | | 11 | | - | | Strawberry Ice Cream Soda | 11 | | 11 | 11 | | 11 | • | | | A Leader of the People | ** | | 41 | 11 | | 10 | • | • | | The Scarlet Ibls | 11 | | 11 | 11 | | 11 | ı | • | | Paul's Case | Literat | ure (| of Ame | rica, |
Vol | . 1 | | | | Fourth Down | •1 | | 11 | 4 | 11 | 11 | | | | Early Marriage | ** | | ** | ** | " | *1 | | | | A Visit of Charity | 11 | | 18 | 11 | 11 | ** | | | | After You My Dear Alphonse | u | | 11 | Ħ | 11 | - 11 | | | | Love is A fallacy | 11 | | ŧı | ** | 11 | ** | | | # Poetry: | Boy With Frogs | Reflections | Off | ð | Glft | Of | Watermelon | Pickle | |---------------------|-------------|-----|----|------|---|-------------------|--------| | Kansas Boy | 11 | | ŧŧ | | ** | 11 | 11 | | August From Hy Desk | tt. | ** | 15 | 11 | • | ч | Ħ | | The Microscope | † 1 | 11 | 19 | ŧı | 11 | 11 | 11 | | Longiness | n | ** | 11 | 11 | - 11 | ** | 11 | | A Coney Island Life | 11 | ** | ** | ** | ** | 11 | 11 | | The War | ** | ** | 11 | 27 | 11 | 11 | 11 | | Flifteen | 10 | 18 | 71 | 11 | *1 | 11 | 11 | | Forgive Hy Guilt | 12 | 11 | 11 | ŧt | ** | 11 | 11 | | Too Blue | Et . | ** | ţı | ** | 11 | 17 | 11 | | Hey Diddle Diddle | ŧŧ | ** | ** | 17 | *1 | 11 | 17 | | Little Miss Muffett | ** | 1. | ** | ŧŧ | .1 | lt . | 11 | | The Trap | 78 | 17 | Ħ | 11 | ** | ;• | 17 | | The Forecast | • | ** | 11 | ** | ŧŧ | 11 | 11 | | Dreams | ** | ** | ** | 11 | 41 | 11 | *: | | Preparation | F: | ** | 11 | ** | ** | 11 | n | | Fueled | ** | 11 | ŧŧ | 11 | ** | e† | 11 | #### Poetry cont'd When I Heard the Learn'd Astronomor 1/n I tman Hasters The VIIIage Atheist Tho Road Not Taken Frost Frost Monding Wall **Birches** Frost Buffalo BIII's Frost Since Feeling is First Cumm1 nas Dickinson Some Keep The Sabbath Dickinson War Is Kind Crana Robinson Richard Cory Roblinson Mint The Unkown Citizan Kudan The Death of the Ball Turrett Gunner Jarrell WILL!ams Tract MILIBY Renasence # Book List - Hovels Emma Austen Lord JIm Conrad The Rod Badge of Courage Crano Green Hanslons Hudson Huckloberry Finn A Death in The Family Twaln Agee Go Tell It On The Mountain Baidwin When The Legends Die **Borland** Life With Father Day Ferbar So Bla Cheaper By The Dozen Glibreth Lord Of The Files Golding Pincher Hartin Golding I Never Promised You A Rose Garden Green The Nuns Story Hu I ma Patch Of Blue Kata Flowers for Algernon Keyes Karen Killilea With Love From Karen Killilea A Separate Peace Knowles Member Of The Wedding McCullers The Chosen **Potok** The Yearling Revilings Jordi, Lisa, and David Rubin Catcher In The Rye Salinger Franny And Zooey Salinger Loneliness Of The Long-Distance SIIIItoe Runner #### Drama: Black Boy Our Town The Time Of Your Life Barefoot in Athens--Anderson Pygmalion Shaw Harty Cheyevsky The Glass Menagerie-Milliams Adventures in American Literature **Hrlight** American Exp. - Drama Adventures in English Literature #### BIOGRAPHIES: Abraham Lincoln John Kennedy Thomas A. Edison Sallor On Horseback Hadame Curle DR. Tom Dooley Narrative Of The Life Of Frederick Douglas Story Of Helen Keller Young John Kennedy Up From Slavery Hashington My Lord What A Morning To Sir With Love Anne Frank: Diary Of A Young Girl Braithwalte Glbson The Miricle Worker Black Like He Grlffln The Winged Victory Gray Doath Be Not Proud Gunther Movin' On the Jackson Up The Down Staircase Kufman The Story Of My Life Keller North Toward Home Horris Child Of Two Morids Father Flanagan Of Boyst Town A Choice Of Meapons Hugo - Gathern Oursier Parks A Choice Of Meapons Parks Anne Frank Schnahel #### NON-FICTION How To Be A Successful Teenager Henniger How To Improve Your Personality Newton A History Of Mestern Morals Brinton How To Stand Up For What You Believe Detweller Time Cut For Youth Gregor Ann Landers Talks To Teenagers About Sex Landers Between You And He And The Gatepost Boone Youth - The Years From Ten To Sixiaen Gesell Child Behavior 110 A Boy Grows Up 14cKnown Pattern For Personality Scott Teen Days Strain Adolescence And Youth Paul You And Your Personality **Brooke** He Call It Human Nature Grabbe Analyze Yourself Loevenstein A GITI Grows Up Fedder Smith Nobody Sald It's Easy The Corrupt Land Cook Noral Re-Armement Entwistle **Building Your Life** Judson You And Your Life Randolph Teen Love, Teen Marriage Grossett Landis Lichter Your Dating Days The Dropouts #### Hon-Fiction, cont'd The Successful Teen Age Girl Schultz How To Understand And Teach Gran Teen-Agers VIIIIage Of The Outcasts Wulff The New Improved American Asbell Miss Behavior Bryant What Is Your P. Q. Dalv Building Your Life Landis I Do So Politely Canzoneri The Peace Corps In Action Adams Glanna **Hachol** Vocations For Boys **KItson Vocations For Girls** Lingenfelter Careor Opportunities Morris So You Want To Be A Scientist Nourse Hew To Study Batter And Get Higher Parks Ehrlich Effective Study Robinson Occupations And Careers Greenleaf Occupational Information Baer Teenagers Gulde For Living Mind Your Manners Allen Personality Plus Daly New Light On Juvenille Colleguency Steal Your Career in Transportation Liston Ocean Challenge Carse So You Want To Be An Airline Stewardoss Sarmders Careers And Opportunities in Sclence Pollack Threasholds To Adult Living Cralq Young Living Clayton Teen-Age Glamor Broadhent Petty Cornell's Teen-Age Popularity Guide Cornell #### 003-FOCUS ON TEEN PROBLEMS # FILMS (Lee County Materials Center) | | Code No | |-------------------------------|---------| | Death On The Highway | 12.198 | | Mien I'm Old EnoughGoodaye | 12,106 | | Going To School is Your Job | 12.171 | | Drugs And The Nervous System | 12,253 | | L. S. D.: Insight or Insanity | 12.253 | | Personality And Emotions | 12.037 | | Phoebe - Story Of Pre-Marital | | | Pregnancy | 13.068 | | A Quarter fillion Toenagers | 12,164 | | V. D.: Enidemic | 13,064 | | From Generation To Generation | 13.059 | | | | # 004 - FOCUS ON HOMEMAKING AND NURSING # READING MATERIALS: # Short Storlas: | In Another Country | The A | merl | can | Experience | : Fictl | On | | |---------------------------------|----------|-------|-----|---|----------|------|----| | Neighbor Rosicky | 11 | 11 | 1 | 11 | *1 | | | | Rope | 11 | 11 | 1 | 11 | 11 | | | | Strangers In Town | " | - 11 | 1 | ** | ** | | | | Should Wizard Hit Mommy? | ** | 11 | l | 11 | 11 | | | | The Man Of The House | Ληητο | ache | s t | o Literatur | e: Volu | me | 1 | | The Leader of the People | 11,077.0 | | | 11 | *1 | | 11 | | The Necklace | *** | | | 91 II | 11 | , | 1 | | Strawberry Ice Cream Soda | 11 | ı | | 21 11 | 11 | 1 | 11 | | The Enemy | Liter | atur | G O | f America: | Voluma | 111 | | | Early Marriage | 21101 | | 11 | 11 | 11 | • | | | Harriage For One | !! | | ** | u | 11 | 11 | | | He | 11 | | 11 | н | 11 | ** | | | The Patented Gate and The Kean | | | | | | | | | Hamburger | 11 | I | 19 | ŧi | 11 | ** | | | Flowers For Algernon | 11 | 1 | 11 | ** | *1 | 11 | | | A Visit of Charity | 11 | ı | 11 | 11 | 11 | 11 | | | After You My Dear Alphonse | 11 | ı | 11 | · · | ч | 17 | | | A Christmas Memory | 1! | ! | !1 | 41 | ** | - 11 | | | The Secret Life Of Walter Mitty | ** | 1 | 11 | II. | 11 | 17 | | | Chrysanthamums | ** | ı | 11 | • | 11 | 21 | | | Winter Dreams | 11 | • | 11 | •• | H. | 11 | | | The Far and the Hear | ** | | 10 | •• | 11 | 11 | | | The Outcasts of Poker Flat | Datto | FAC | Ωŧ | Litorature | Volum | 1 | | | The Slanderer | 7 0116 | (1113 | 11 | ייייייייייייייייייייייייייייייייייייייי | I TOTOMO | fi | | | | 11 | | 1; | 11 | 11 | 11 | | | The Apple Tree | n | | 11 | 11 | u | ** | | | The Sculptor's Funeral | | | 11 | 11 | ** | ct. | | | The Train From Rhodesia | ** | -4- | | Cla4! | | | | | The Ransom of Red Chief | Curre | nTS | in. | Fiction | | | | | Charles | 11 | | 1* | ** | | | | | An Ornery Kind of Kid | •• | | • | •• | | | | # Poetry: | Apartment House | Reflecti | ons | On | ٨ | Gift | Of | Mater | melon | Pickle | |---------------------------------------|------------|------|------------|----|-------|-----|-------|-------------|--------| | The Bullders | 10 | | 11 | 11 | 11 | *1 | | 11 | *† | | Husbands and Wives | • | | † 1 | ** | ** | ** | | 11 | ** | | This is Just to Say | 11 | | ** | 11 | 11 | ** | | \$ * | 11 | | The Nieer Do Well | 11 | | 41 | *1 | 11 | 17 | | 11 | ** | | On A Night Of Snow | Sonnets | Fro | n Tl | he | Port | uqe | se | | | | The Child's Horning | н | :• | ; | | | *1 | | | | | Fortune | 1 1 | 11 | • | 1 | , | 14 | | | | | The Trap | *1 | •• | • | • | 4 | 11 | | | | | Lullaby | +1 | 49 | • | 1 | • | 11 | | | | | 'Hillons Of Strawberries | ęt | 11 | (|)† | ı | 17 | | | | | The Forecast | 17 | " | 1 | 1 | | • | | | | | Nother's Biscults | 11 | ** | • | 11 | | • • | | | | | Reflections on a Gift | •1 | 11 | , | 11 | | •• | | | | | Hending Wall | Literatu | re (| Of a | ۸m | erlca | : Y | olume | ١٧ | | | Death of the Hired Man | •• | , | •• | | *1 | | tr | 11 | | | Rells for John Miteside's
Daughter | ** | | ;• | | •• | | 71 | ę: | | #### Poetry contid. Auto Wreck The Snow Storm Some Keep The Sabhath The Unknown Citizen Spoon River Anthology The Empty Woman Library American Experience: Poetry Dana #### Novels: Arctic Nurse Bormuda Nurse Country Nursa HII ton Nurse Nurse Annotte Police Nurse Hadama Bovary Ivanhoe Heldl Laughing Boy Glants In The Earth Rebecca Of Sunny Brook Farm Swiss Family Robinson A Death In The Family A Lantern In Her Hand The Egg And I Onlons In The Stew Please Don't Eat The Dalsles Life With Father Hrs. Illke IN Antonia Bla Doc's Girl We Took To The Woods Citadel Sister Carrie An American Tragedy Hy Cousin Rachael The Glass Rlowers Rebecca American Beauty Clmarron So Blg Mamma's Bank Account Cheaper by the Dozen Death Be Not Proud The Red Pony Anna and the King Of Slam To KIII A Hocking Bird Arrowsmith The Yearling The Saa Of Grass Joy In The Morning The Pearl Hrs. Hinlyer Friendly Persuasion Dana Do Leevy Dern Marsh Neubauer Flaubert Scott Spyri LaFarge Rotvaag Mlagin Y/VSS Agge Aldrich Mac Donald Mac Donald Kerr Day Freedman Cather **Redearls** Rich Cronin Dreiser Dreiser du Haurler du Maurler du
Maurier Ferber Ferber Ferber **Forbas** Gilbreth Gunther Steinbeck Landon Lee Lewis Rawlinos Richter Smith Steinbeck Struther West Marton Eithan Frome #### DRAMA: The Glass Menagerie The Little Foxes Our Town The King and I American Experience: Drama American Experience: Drama Adventures in American Literature Adventures in Appreciation #### BIOGRAPHIES: Clara Barton Angel Of The Battlefield A Woman Set Aparto The First Woman Ductor The First Woman Poctor And They Small Walk The Courage Of Dr. Lister Lonely Crusader, Fiorence Hightingale My Heart Lles South A Nurse In The Yukon Fifth Chinese Daughter Boylston Ross Hartley Baker Messner Kinney Noble Woosham Smith Borton de Tremino Wilson Yong Abel Baxter Fleck #### NON-FICTION: Making Housekeeping Easy Sharing Home Life Exploring Home and Family Living Today's Homo Living Introductory Foods Family Meals And Hostitality Foundations Of Nutrition Heal Planning and Service How To Look And Press Hanagement In the Home Sew It And Wear It Loarning About Children Red Cross Home Nursing Home Nursing Textbook Child Behavior Adoption And After Adolescence And Youth Teaching Your Child Right From Wrong Adolescent Development Child Development And Personality Family Living The Family Family Born Female Remember The Ladies The Normal Honan The Peace Corps In Action Your future in The Nursery Industry Alm For A Job In A Hospital The House Of Tomorrow So You Want To Be A Coctor Eleven Blue Pen Hurses And What They Do The Physician Justin Hughes Lewis Taylor Benne? Carson Gilbreth **Pradley** Shley Ped Cross Red Cross Ha Raymond Paul **Yhyte** Hurlock Pussen Duvall Groves Head Bird Douglas Gray Adams Pinney Kirk Thomoson Nourse Roueché Kay Llfa # Non-Fiction contid | Miracle Drugs | Reinfeld | |--|---------------| | The Miracle Drugs | Sakoloff | | Magic in A Bottle | Silverman | | Our Most Intoresting Diseases | Burn | | The Story Of Medicine | Hurphy | | Karen | Killolea | | The Truth About Cancor | Cameron | | Natural History Of Infectious Diseases | Burnet | | Masters Of The Scalpel | Rledman | | Of Mice, Men and Nolecules | Heller | | Virus Hunters | WIIIIams | | Famous Men Of Medicine | Chandler | | Hunger Flahters | de Kruif | | Herolc Murses | HcKown | | Our First Ladies | McConnel I | | Microbe Hunters | Do Krulf | | American Women Of Science | Yost | | Films: | Code No. | |--|----------| | The Dangarous Stranger | 11.275 | | First Ald On The Spot | 11.111 | | Using Money Misely | 11.409 | | Drugs And The Nervous System | 12.253 | | Personality And Emotions | 12.037 | | PhoebeStory Of Pre-Marital Pregnancy | 13.068 | | A Quarter Hillion Teenagers | 12.164 | | V. D. Epidemic | 13.064 | | About The Human Body | 12,156 | | Healthy Familles | 11.228 | | Story Of Menstruation | 11.381 | | Clothing | 12.198 | | Foods and Nutrition | 11.092 | | Palmour Street (A Study In Family Life | 13.063 | #### 005 - ATHLETICS #### Short Stories: The MI!k Pitcher Fourth Down Off the Track Shaqo The Hero The Killers Fifty Grand Allbl Ike Currents In Fiction Literature of America, Vol. 1 Adventures in Reading 11 11 11 Library Hom1 ngway 11 Library Library #### Postry: The Base Stealer Foul Shot Casey At The Bat Reflections On A Gift Of Watermelon Pickle 11 11 Currents In Poetry #### Books: THE NATURAL A SEPARATE FEACE LONELINESS OF THE LONG DISTANCE RUNNER THE PAPER LION RUN FOR DAYLIGHT THE RICHIE ASHBURN STORY KOUFAX IT'S GOOD TO BE ALIVE BETTER BOWLING BASEBALL IS A FUNNY GAME BEGINNERS GUIDE TO SKIN DIVING RECREATIONAL SPORTS THE SWIFTEST WINNING THE HARD WAY HISTORY OF PROFESSIONAL FOOTBALL MODERN FOOTBALL QUARTERBACKING TO WIN THE VIOLENCE GAME ALLIE SHERMAN'S BOOK OF FOOTBALL FAITH MADE THEM CHAMPLONS PHYSICAL EDUCATION GREAT DEFENSIVE PLAYERS OF THE N. F. L. GREAT AMERICAN ATHLETES THE IN SPORTS THE SWIFTEST OFF-SEASON FOOTBALL TRAINING A THINKING MAN'S GUIDE TO BASEBALL BETTER SWIMMING AND DIVING FOR BOYS AND GIRLS OFF MY CHEST ON TENNIS A B C 'S OF GOLF SWING EASY - HIT HARD NOW WALT A MINUTE CASEY GRAND SLAM BLACK IS BEST STORY OF TY COBB Malamud Knowles SIIIItoo Turnbull **Plimpton** Brown Archibald Koufax Campanolla W1 Iman Garaglola Frey Rudeen Averback Coassen Crisler Tittle Curran Sherman Peale Aahper Anderson Hollander SmI th Redeen Wiggin Koppett Sullivan Brown Budge Armour Boros Allen Bunn Ing Olsen Schoar BASKETBALL IS MY LIFE Cousy JACK DEMPSEY STORY Schoar JOE DIMAGGIO I ALWAYS WANTED TO BE SOMEBODY Glbson Schoar RED GRANGE BLACK CHAMPIAN Facr INSTANT REPLAY Kramer THE SAL MAGLIE STORY Shanira Arch1bald A PITCHER'S STORY STAN MUSIAL Brooz FEAR STRIKES OUT Plersall THE PAPER LION **Plimpton** BREAKTHROUGH TO THE BIG LEAGUE Robinson Wallace KNUTE ROCKNE BABE RUTH STORY Considine GENTLEMEN START YOUR ENGINES Shaw JR. ENCYLOPEDIA OF SPORTS Mummin MORE THAN A GAME Holmes Micolean MAJOR SPORTS TECHNIQUES VIOLENCE EVERY SUNDAY Holonak MODERN TRACK AND FIELD Doherty **QUARTERBACKING** Starr TOUCHDOWN Sullivan LAUGHS FROM THE DUGOUT Shanlra BOXING Halsiltt SAILING FOR BEGINNERS Farham WORLD SERIES Sm1th STORY OF THE OLYMPIC GAMES Kernan BEGINNERS GUIDE TO SKIN DIVING Frev LEARNING HOW TO -- WRESTLING Macias LET'S GO WATER-SKIING Clifford THE LURE OF SAILING Pearson THE COMPLETE MANUAL OF SKIN DIVING Balder #### FILMS #### (Lee County Material Center) | | Code No. | |-----------------------------------|----------| | Alaskan Sled Dog | 12.155 | | Good Citizens | 11.400 | | Stampede Stopover | 12.137 | | Florida: Three Points of Interest | | #### (Collier County Material Center) | Fighting Gar Fish | Johnson Motors | |-------------------------|---------------------| | Greatest Show on Water | Johnson Motors | | Lunker Lore | Evinrude Hotors | | National Ski Champs 159 | Johnson Motors | | Outboard Fisherman | Outboard Marien Co. | | Ski Jumps HI-Lites | Johnson Motors | | Ski Jumps Thrills | Johnson Mators | | Ski Tips | Evinrude Motors | | Ski Tricks | EvInrude Motors | | Skiing in Dixie | Johnson Motors | | Water Skiing | Johnson Motors | | | | # Short Stories: | To Bulld A Fire
An Episode of War | Adventures | 11 | 17 | 11 | 3 | |--|-------------|-----------|--|-----------|---| | The Pit and The Pendulum | 11 | -11 | It | 11 | | | The Sea Devil | Designs in | FIC | ction | | | | The Snipers | 11 11 | | 11 | | | | The Tiger's Heart | 11 11 | | " | | | | Antaous | 11 11 | | | | | | Water Never Hurt a Man | 11 11 | | 11 | | | | Two Soldiers | | _ | | | | | Unreasonable Doubt | Currents li | ነ | ICTION | | | | The Most Dangerous Game | • | 11 | 11 | | | | I'm Coming In | • | ıt | 11 | | | | To Bulld a Fire | | t | 11 | | | | Necktle Party | 11 | 1 | 11 | | | | The Ransom of Red ^hlef | Amorton E | -nn | rianco Ele | stlon | | | Flight The Book is the Calevana Clarks | American E | | n in | יו
יו | | | The Boom in the Calaveras Clarion | 11 | , | 11 | 11 | | | The Open Boat
Love Of Life | 11 | , | 1 | FI | | | | Adventures | l n | Pooding | | | | The Odyssey Without Words | Approaches | | | o Val 1 | | | | hhi gactias | 111 | ti ei ai ui | 11 11 | | | The Fifty-First Dragon The Masque of the Red Death | 11 | 11 | Ħ | 11 11 | | | Terror at Daybreak | 11 | tt | 11 | 11 6 | | | The Scarlet Ibis | ti | †1 | 11 | 17 11 | | | Dan Peters and Casey Jones | Adventures | In | Reading | | | | Pride of Seven | II III | 11 | H | | | | The Lady or the Tiger | 11 | 57 | 11 | | | | Lassie Come-Home | 11 | 11 | 11 | | | | Cranes Fly South | 11 | 11 | ři. | | | | Luke Baldwin's Yow | 11 | 11 | •• | | | # Poetry: | Deer Hunt
Crossing | Reflections | On A | | Of | Watermalon | Pickle | |---|-------------|------------|-----------|----|------------|--------| | African Sunrise | 11 | 11 51 | \$1 | 11 | 11 | ŧt | | Kansas Boy | *1 | H tr | 11 | U | 11 | ŧt. | | Sea Furor
Travel | Currents In | | гу | | | | | The West Wind | 11 tı | ** | | | | | | The Highwaymen | 11 11 | | | | | | | High Flight | 11 11 | 18 | | | | | | A Balled of John Silver | 11 11 | 11 | | | | | | The Wreck of the Hesperus The Passing of Arthur | Designs In | Poetr
" | y | | | ž, | | From - "Song of the Open Road" | • | | | | | | | Southern Ships and Settlers Jesse James | Adventures | in Ke | ao i កក្ក | | | | | Conestoga Wagons | ** | 11 | 11 | | | | | A Trip On The Erie Canal | († | 17 | ** | | | | #### Novels: STORIES OF KING ARTHUR Winder THE VIRGINIAN Wister SWISS FAMILY ROBINSON WVSs FANTASTIC VOYAGE Asimov BRIDGE OVER THE RIVER KWAI Boulte THE INCREDIBLE JOURNEY Burnford WILD VOICE OF THE NORTH Carrigber THE OX-BOW INCIDENT Clark *P. T. 109 Donovan LAST FLIGHT Earhart DRUMS ALONG THE MOHAWK Edmonds THE UNVANOUISHED Faulkner CIMARRON Ferber JOHNNY TREMAIN Forbes SINK THE BISMARK Forester ALAS BABYLON Frank MRS. MIKE Freedman OLD MAN AND THE SEA Hemingway *AKU-AKU Heyerdah I *KON~TIKI Heyerdah I SEVEN DAYS IN MAY Knebel **ENDURANCE** Lansing SPY WHO CAME IN FROM THE COLD La Carre THE UGLY AMERICAN Lederer A NIGHT TO REMEMBER Lord THE GUNS OF NAVARONE MacLeon RING OF BRIGHT WATER Maxwell THE CRUEL SEA Monsarrat MUTINY ON THE BOUNTY Nordhoff MEN AGAINST THE SEA Nordhoff PITCAIRN'S ISLAND Nordhoff THE RED BADGE OF COURAGE Crane TWO YEARS BEFORE THE MAST Dana ROBINSON CRUSOE DeFoe ON TO KILIMANJARO Gardner WESTWARD HO Kingsley CAPTAIN'S COURAGEOUS Kipling THE CALL OF THE WILD London WHITE FANG London THE SEA WOLFE London IVANHOE Scott THE BLACK ARROW Stevenson KIDNAPPED Stevenson HUCKLEBERRY FINN Twain ADVENTURES OF TOX SAVYER Twaln LIFE ON THE MISSISSIPPI Twaln ROUGHING IT Twaln FROM THE EARTH TO THE MOON Verne AROUND THE WORLS IN EIGHTY DAYS Verne JOURNEY TO THE CENTER OF THE EARTH Varne MICHAEL STROGOFF Verne MYSTERIOUS ISLAND Verne 20,000 LEAGUES UNDER THE SEA Verne MASTER OF THE WORLD Verne ROUND THE MOON Verne #### Novels contid. ROBIN HOOD THE ISLAND OF DR.
MOREAU THE TIME MACHINE THE INVISIBLE MAN TONU-BUNGAY THE WAR OF THE WORLDS IN THE DAYS OF THE COMET FIRST MEN ON THE MOON FOOD OF THE GODS MC TEAGUE BRAVE MEN LIGHT IN THE FOREST NORTHWEST PASSAGE CAPTAIN BLOOD THE RED PONY *TRAVELS WITH CHARLEY THE MOON IS DOWN VOYAGE TO THE BOTTOM OF THE SEA RAIDERS OF THE DEEP TREASURE OF THE SIERRA MADRE GUADALCANAL DIARY THE RAFT FROGMEN THE CAINE MUNTINY vivian Wells Wells Wells Wells Wells Wells Wells Wells Norris Pyle Richter Roberts Sabatini Stelnbeck Stalnback Steinbeck Sturgeon Thomas Traven Tregaskis Trumbul Waldron Wouk ## <u>Drama:</u> In The Zone O'Nelli Literature of America Vol. 4. Barefoot in Athens American Experience - Drama #### Blographies: THE LEGEND OF GRIZZLY ADAMS BALBOA COME NORTH WITH ME FIGHTING FRONTIERSMAN JIM BECKWORTH, NEGRO MOUNTAIN MAN JIM BRIDGER CHRISTOPHER COLUMBUS - MARINER THE FRONTIERSMAN **ALONE** KIT CARSON KIT CARSON KIT CARSON VILLA GEORGE ROGERS CLARK THE STARS AT NOCAL COLUMBUS SAILS ACROSS THE OCEAN SEA THE VOYAGE OF CHRISTOPHER COLUMBUS UNDERSEA EXPLORER DAVY CROCKETT DAVY CROCKETT DIIIon Riesenberg Balchen Bakeless Felton Garst Mortson Place 8yrd Garst !loody Vestal Franchere Nolan Cochran Hodges Sanderlin Sperry Dugan Holbrook Rourke ^{*}Non-Fiction # Bibliographies, contid. THE WIND COMMANDS ME DAUGHTER OF THE SKY WINGS OVER ALASKA MESSER MARCO POLO JACK LONDON, SAILOR ON HORSEBACK ROMMEL: THE DESERT FOX NAPOLEON MY LIFE AS AN INDIAN **FREMONT** JOURNEY INTO ICE ADRIFT ON AN ICE PAN SENOR KON TIKE HIGH ADVENTURE TRADER HORN SCOTT OF THE ANTARCTIC GOD IS MY CO-PILOT STANLEY, AFRICAN EXPLORER FOOL'S GOLD NORTH POLE Bradford Briand Herron Byrne Stone Young Ludwin Schultz Smith. Sutton Granfell Jacoby Hillary Horn and Lewis Pound Scott Sm1th Dillon Simon Becker #### Non-Fiction: JULES VERNE GREAT TRUE ADVENTURES THE WRECK OF THE WHALESHIP ESSEX GYPSY MOTH CIRCLES THE WORLD SEA OF THE BEAR INCREDIBLE MYSTERIES AND LEGENDS OF THE SEA SEA RESCUE PIECES OF EIGHT THE MAN WHO REFUSED TO DIE KON TIKI TRUE TALES OF BURIED TREASURE VANISHED CITIES WHY THE CHINESE ARE THE WAY THEY ARE ANNA AND THE KING OF SIAM CUSTOMS AND CULTURE OF VIET NAM AFRICA IS PEOPLE THREE AGAINST THE WILDERNESS THE YUKON MAN AGAINST NATURE WIND, SAND AND STARS THE GREAT EXPLORERS TWO YEARS BEFORE THE MAST THE SEA DREAMERS TINKERBELLE TRUE TALES OF BOLD ESCAPE BUCCANEERS AND PIRATES OF OUR COASTS BOOK OF THE HIGH MOUNTAINS THEY FOUND THE BURIED CITIES REPORTER IN RED CHINA SEVEN YEARS IN TIBET THE CONOUEST OF EVEREST Thomas Houerstick - Shepard Chichester Ransom Snow Soule Wagner - Taylor Wynne Heverdah I Snow Schruther Appel Landon Crawford Noe Len Collier Place Neider St. Exupery Wright & Rapport Dana Heater Manry Roscoe Stockton Thomas Wauchope Taylor Harrer Hunt #### Non-Fiction cont'd. AFRICAN HUNT Arbuthnot CONGO KITABU Hallet THE LOST PEOPLE OF THE KALAHARI Van Der Post TENDERFOOT TRAPPER Catherall CANOE COUNTRY Jaques ONCE UPON AN ISLAND Conover OF MEN AND RIVERS Elfert THE EVERGLADES - FLORIDA WONDERLAND Helm KENTUCKY: LAND OF CONTRASTS Clark WHERE THE OLD WEST STAYED YOUNG Burroughs HIGH TRAILS WEST Lasile Helter SOURDOUGH SAGAS Steinbeck TRAVELS WITH CHARLEY MY KIND OF COUNTRY Carmer NO OTHER WHITE MEN Davis TRAIL DUST AND SADDLE LEATHER Mora Puxton & Rounds MOUNTAIN MEN AN ALASKA READER Gruenina HEAD HUNTING IN THE SOLOMAN ISLANDS Mytinger KABLOONA Poncins | OPERATION DEEPFREEZE Dufek **ENDURANCE** Lansing MY BOY WENT TO SEA Marshall OF WHALES AND MEN Robertson FOLLOW THE WHALES Sanderson MEN AND THE MATTERHORN Rebuffat BEGINNERS GUIDE TO SKIN DIVING Frey THE MAD MOTORISTS Andrews ADVENTURES UNDER THE SEA Thorne THE DOG WHO WOULDN'T BE Mowat AN AFRICAN SEASON Levitt #### FILMS #### (Lee County Material Center) | | Code No. | |---|----------| | Continent of Africa | 12.055 | | Life in The Sahara | 12.035 | | Nile River Valley and the People of the Lower | | | Valley | 12.235 | | Alaska - A Modern Frontier | 11.004 | | Alaska - Newest of the U. S. | 12.076 | | Alaskan Sled Dog | 12.255 | | Letter From Alaska | 12.095 | | People of Alaska | 12.242 | | Amazon Family | 12.220 | | The Amazon | 13.012 | | Florida - Three Points of Interest | 11.154 | | The Artic | 11.250 | | Byrd at the Poles | 11.249 | | People of the Pampas | 12.107 | | Australia | 13.001 | | Bear Country | 13.058 | | Beaver Valley | 13.056 | | Belgium and the Netherlands | 11.377 | | | | # Films contid | | Code No. | |----------------------------------|----------| | Paddle to the Sea | 13.065 | | Brazii - People of the Highlands | 12.003 | | North Superior Shore | 12.139 | | Physical Regions of Canada | 12.094 | | Florida Cowboy | 11.266 | | Lewis and Clark | 12.014 | | Finland - Farmer - Woodsman | 12.213 | | The Oregon Trail | 13.042 | | Continent of Africa | 12.055 | # FILMS # (Collier County Material Center) | Along The Gaspe Road | Fyfnruda Moters | |-------------------------------|--------------------------------| | Appointment in Guaymas | Evinrude Motors | | Beachcomning | Outlioard Marine International | | Beyond the Andes | Johnson Motors | | Boating Safety | Johnson Motors | | D'Jamba | Johnson Motors | | Discovery in Bermuda | Johnson Motors | | Gaspe Road | Outboard Marine Co. | | God's Country | Johnson Motors | | Lunker Lore | Evinrude Motors | | National Ski Champs 159 | Johnson Motors | | People Afloat | Johnson Motors | | Porpolse Posse | Johnson Motors | | Ski Jump HI-Lites | Johnson Motors | | Ski Jump Thrills | Johnson Hotors | | Ski Tips | Evinrude Motors | | Ski Tricks | Evinrude Notors | | Skling in Dixle | Johnson Motors | | Tamiami Trali | Johnson Motors | | Three For Adventure | Johnson Motors | | Trout Ala Shoshone | Evinrude Motors | | Trout Sahshone | Evinrude Motors | | Waters of the Whiteshell | Gale Products | | West of Key West | Evinrude Motors | | Wyoming Waterways | Outboard Marine Co. | | Wyoming's Wonderful Waterways | Evinrude Motors | # 107 - WAR AND COMBAT # **Short Storles:** | Occurrance at Owl Creek Bridge The Battle of Achilles and Hector | PATTERNS | OF | LITERATURE, | VOL. | †
H | |--|----------|------|--------------|-------|--------| | How Slegfried Fought With the | | | | | | | Saxons | O O | 11 | 11 | 11 | 11 | | How The Cid Won His Knighthood | 11 | 11 | u | ,1 | 11 | | War | 11 | 11 | 11 | 11 | 1) | | The Fifty-First Dragon | APPROACH | ES ' | TO LITERATUR | E, VO | LI | | Two Soldlers | 11 | 1 | H H | 11 | 11 | | In Another Country | THE AMER | ICA | N EXPERIENCE | - FI | CTION | | The Enemy | LITERATU | RE (| OF AMERICA, | VOL. | 111 | | The Portable Phonograph | *** | 1 | H 11 | 11 | 11 | | The Affair of the Wayward Jeep | ADVENTUR | E II | N AMERICA LI | TERAT | URE | | Old Man At The Bridge | 11 | 11 | 11 | 11 | | | An Episode of War | 11 | 17 | 11 | 11 | | | A Mystery of Herolsm | MAJOR WE | HTE | RS OF AMERIC | Α | | | Death and the Child | 11 | 11 | 11 11 | | | | The Snipers | DESIGNS | IN | FICTION | | | # Poetry: | War | REFLE | CTIONS | ON | Α | GIFT | OF | WATERMELON | PICKLE | |---------------------------------|-------|--------|------|-----|------------|------|------------|--------| | Sonic Boom | | u | 11 | H | 11 | l1 | 17 | ** | | Hey Diddle Diddle | | 11 | 11 | 11 | 11 | 11 | 11 | 71 | | Little Miss Muffett | | 11 | 11 | 11 | \$1 | 11 | Pf | ļ, | | Earth | | 11 | 11 | \$1 | 11 | 11 | Ħ | 11 | | Fueled | | 11 | 11 | 11 | 11 | 11 | 11 | 55 | | Danny Deever | CURRE | NTS IN | PO | ETF | ?Y | | | | | Concord Hymn | 11 | 41 | , | 11 | | | | | | The Charge of the Light Brigade | ** | 11 | | +1 | | | | | | The Soldiers | LITER | ATURE | OF ! | ENG | SLAND, | , VC | DL. IV. | | | Disabled | | | 11 | | 11 | 11 | | | | Strange Meeting | 1 | 17 | 11 | | 11 | - 11 | 1 !! | | | Aftermath | 1 | 11 | 71 | | 11 | 1 | 1 11 | | | Does It Matter | | 11 | Н | | 11 | 1 | 11 | | | Lesson of the War: Naming Parts | 1 | 17 | 11 | | 11 | 1 | , 11 | | | Ultima Ratio Regum | | 11 | 11 | | 11 | 1 | 1 11 | | | Oh Young Men, Oh Young Comrades | | it . | 11 | | 11 | ı | 1 11 | | | War Is Kind | THE A | MERICA | NE | XPE | RIEN | CE F | POETRY | | | Knowit Hohelmer | il | 11 | | | Ħ | | 11 | | | The Death of the Ball Turrett | 11 | 11 | | | 11 | | 11 | | | Gunner | 11 | 11 | | | 11 | | 11 | | | A Camp In the Prussian Forest | 11 | 11 | | | t1 | | T) | | | I Have A Rendezvous With Death | ADVEN | TURES | IN. | AME | | 1 LI | TERATURE | | | Grass | H | | 11 | | 11 | | 11 | | | First Snow In Alsace | 11 | | 11 | | 11 | | 11 | | | Pershing At The Front | 11 | | 11 | | 11 | | 11 | | | The Arsenal At Springfleid | 31 | | 11 | | 17 | | H | | | Old Ironside | 11 | | 11 | | 11 | | 11 | | | Ode: To the Confederate Dead | ADVEN | TURES | IN. | AME | RICAN | L | TERATURE | | # Drama: Caine Mutiny Court Martial Trial DESIGN IN DRAMA # Blographies: ETHAN ALLEN AND THE GREEN MOUNTAIN BOYS Brown REACH FOR THE SKY BricksIII HE WOULDN'T BE KING Baker THE LONELY SKY Bridgeman & Hazard COCHISE Wyatt MEET GENERAL GRANT Woodward CONFEDERATE SPY Burger A SOLDIERS STORY Bradley WERNHER VON BRAUN Walters **CURRAHEE** Burgett GLENN CURTISS - PIONEER PILOT Terzlan BOOTS AND SADDLE Custer FAVOR THE BOLD Kinsley Lee & Hinschel DOUGLAS MACARTHUR AT EASE Elsenhower THE FASTEST MAN ALIVE Everest THAT DEVIL FOREST Wyeth **HANNIBAL** Lamb THEY CALLED HIM STONEWALL Davis JOHN PAUL JONES Morison REVOLT IN THE DESERT Lawrence LIGHT - HOUSE HARRY Gerson LEE OF VIRGINIA Freeman LUDENDORF GENIUS OF WORLD WAR I Goodspeed THE BANNERS AND THE GLORY Army Timas GEN. DOUGLAS MAC ARTHUR Considine MOUNT UP Dayls GEORGE C. MARSHALL Poque WARRIORS - GEORGE S. PATTON Army Times WESTMORELAND Furguson BEFORE THE COLORS FADE Ayer RED RUNS THE RIVER Tebbel A PRISONER OF WAR IN VIRGINIA 1864-5 Putnam RICKENBACKER Rickenbacker ROMMELL - THE DESERT FOX Young ONE GALLANT RUSH Burchard SHERMAN - FIGHTING PROPHET Lewis CAPTAIN OF THE PLANTER Sterling JEB STUART **Thomas** # Novels:
MUNTINY ON THE BOUNTY Bligh THE SPY Cooper THE RED BADGE OF COURAGE Crane THE MAN IN THE IRON MASK Dumas THE THREE MUSKETEERS Dumas Homer THE ILLIAD PRISONER OF ZENDA Hope THE SEA WOLF London **TVANHOE** Scott THE BLACK ARROW Stevenson Stevenson KIDNAPPED Wallace BEN HUR THE WAR OF THE WORLDS STORIES OF KING ARTHUR RUN SILENT, RUN DEEP SUBMARINE BRIDGE OVER THE RIVER KWAI FAILSAFE P. T. 109 DRUMS ALONG THE MOHAWK SINK THE BISMARCK JOHNNY TREMAIN ALAS, BABYLON DR. STRANGELOVE LORD OF THE FLIES CATCH 22 FAREWELL TO ARMS FOR WHOM THE BELL TOLLS A BELL FOR ADANO NO TIME FOR SERGEANTS SEVEN DAYS IN MAY THE EXECUTION OF PRIVATE SLOVIK DARKNESS AT NOON SPY WHO CAME IN FROM THE COLD THE UGLY AMERICAN THE GUNS OF NAVARONE BRIDGE AT ANDAU BRIDGES AT TOKO-RI GONE WITH THE WIND MUNTINY ON THE BOUNTY BRAVE MEN MEN OF IRON ALL QUIET ON THE WESTERN FRONT THE TREES NORTHWEST PASSAGE RABBLE IN ARMS THE ROUGH RIDERS CATPAIN BLOOD **SCARAMOUCHE** ON THE BEACH MOON IS DOWN GUADALCANAL DIARY RAFT **EXODUS** MILA 18 FROGMEN THE MOUSE THAT ROARED # Non-Fiction: THE CAINE MUNTINY THE DESPERATE ACT DECISIVE AIR BATTLES OF THE FIRST WORLD WAR THE CITY THAT WOULD NOT DIE HIROSHIMA THE RAGGED, KUGGED WARRIORS #### Feuerlicht Duell Collier Hersey Caldin Wells Beach Beach Winder Boul le Burdlck Donovan Edmonds Forbes George **Heller** Hersey Hyman Knebel Koestler La Carre Lederner Mac Lean Michener Michener Mitchell Nordhoff Remarque Richter Roberts Roberts Roosevelt Sabatini Sabatini Stelnbeck Tregaskis Trumbull Waldron Wibberley Shute Uris Uris Wonk Pyle Pyle Hule Golding Hemi ngway Hemi ngway Frank Forester AUSTERLITZ AT BELLEAU WOOD OVER THERE THE BATTLE OF THE MARNE **VERDUN** OMAR N. BRADLEY BURMA RIFLES BESTEGED THE DEVIL'S BRIGADE THE LAST 100 DAYS BERLIN DIARY DEFEAT IN THE WEST THEIR FINEST HOUR THE GRAND ALLIANCE CLOSING THE RING THE GATHERING STORM THE HINGE OF FATE A MATTER OF LIFE AND DEATH THE VIET-NAM READER THE MISSILE CRISIS DOUBLE AGENT CONTACT ON GORKY STREET RED SPIES IN THE U. N. MEDIC SERVICEWOMEN AND WHAT THEY DO YOU'RE STEPPING ON MY CLOAK AND DAGGER IMPERIAL AGENT SPURS TO GLORY THE STORY OF THE U. S. AIR FORCE **ACADEMY** MINUTEMEN OF THE AIR THE WINGED ARMADA MATS THE NAVY BLUE BOOK SEARCH AND RESCUE AT SEA AMERICAN SEA POWER SINCE 1775 THE UNITED STATES NUCLEAR NAVY DEADLY CRAFT DOWN TO THE SEA IN SUBS AIRCRAFT CARRIERS IN PEACE & WAR SEMPER FIDELIS - THE U. S. MARINER IN WW II THE COMPACT HISTORY OF THE U. S. COAST GUARD VIETNAM DOCTOR A SHIP CALLED HOPE TRUE ADVENTURES OF SPIES ACE IN THE HOLE GUIDED MISSELS DAY OF TRINITY MISSLE BASE BENEATH THE SEA MANHATTAN PROJECT STRIKE FROM SPACE Manceron Asprey Friedel Isselin Romains Bradley Bonham Bell Adleman Toland Shiror Shulman Church 111 Churchill Church!!! Church I II Church I II Carr Raskin Abel Huminik Wynw Nuss Enale Schuon Hall Richards Mevill Landis Glines Caldin Ulanoff Bobbs Floherty Westcott Gimpel Hoyt Lockwood Sklera Asprey Bloomfield Turpin Walsh Komroff Neal Ross Lamont Di Centa Groueff Schlafly Downey Green Morgan Beach CANNONADE COMBAT PLANES BOMBER AIRCRAFT OF THE U. S. AROUND THE WORLD SUBMERGED ## Non-Fiction Cont'd THE MIGHTY HOOD THE ATOMIC SUBMARINE THE FAR AND THE DEEP MEN OF THE PENTAGON HEST POINT - THE LIFE OF THE CADET AMERICAN BADGES AND INSIGNIA YOU AND THE DRAFT SECRETS OF ELECTRONIC ESPIONAGE ESPIONAGE AND COUNTER-ESPIONAGE **GUERILLAS** THE WEAPONS OF WORLD WAR II ANNAPOLIS - THE LIFE OF A MIDSHIPMAN TATTERED ENSIGN **WEAPONS** FIGHTING THE FLYING CIRCUS FLYING SAUCERS BIPLANE WINGS OF HYSTERY THE AIR DEVILS THE CODE BREAKERS Bradford Lewellen Stafford Borklund Engeman Kerrigan Mac Closkey Carrol I Wh! tehouse Campbell Tompkins Engeman Jennings Tunis Richenbacker Edwards Bach Titler Delggins Kahn #### FILHS # (Leo County Material Conter) | 2nd Horld War - Allied Victory | 13.043 | |---------------------------------------|--------| | 2nd Norld War - Prelude to Conflict | 13.036 | | 2nd World War - Triumph of the Axis | 13,048 | | American Revolution: The War of Years | 11,325 | | Boston Massacre | 13.046 | | True Story of the Civil War | 13.014 | | Texas and The Mexican War | 12.267 | #### 013 - PRACTICAL ENGLISH This is a course designed to give the student who is not going to college the skills which will be of immediate use to him in the business and social world. Areas of emphasis include business and social letters, job interviews, resume writing, committee reports, panel discussions, improvement of reading skills, and language usage. # OBJECTIVES #### Literature - 1. To reason calmly; to reason prior to making decisions and taking action on something that has been read. - 2. To detect writers and speakers! motives for advocating one or another position or course of action. - 3. To be able to detect loaded language. - To be able to distinguish between statements of fact and statements of opinion. # Composition - 1. To recognize the characteristics of the four major types of discourse: narration, description, exposition, and argument. - 2. To understand a writer's purpose -- to inform, to entertain, to persuade, to inspire, to incite. - To achieve proficiency in selective recall; to be able to remember, soon after reading, the facts or ideas presented that are most important. - 4. To follow aritten directions; to interpret accurately what is asked for in applications, examinations, and writing assignments. - 5. To become proficient in taking lecture notes. - 6. To be able to write précis of assigned works: to note a work's main points and to rephrase these main points in a few sentences, ignoring asides and details. - 7. To be able to write logically have one idea follow naturally from another such as defining in a second santence the key words in the first sentence, giving an example of this definition in the third sentence, comparing or contrasting the idea with another idea in the fourth sentence; to use transitional words and sentences. - 8. To be proficient in following established practices of agreement in tenses, in subject very, person, number, voice; in avoiding misplaced modifiers, shifts in person, double negatives, unintelligible fragments. - 9. To develop precision in written language; to make thoughtful choices among words and word - groups; to distinguish shades of meaning among alternative expressions; to be able to use a dictionary or thesaurus effectively in finding synonyms and antonyms. - 10. To realize that good English usage is that form of speech which is appropriate to the purpose of the speaker. - 11. To use recognized style books when in doubt about the conventions of capitalization and punctuation -- e.g., Modern Language Association's MLA Style Sheet, A Manual of Style, and the style appendices of dictionaries. - 12. To strive continually to improve one's writing ability. - 13. To become proficient in letter writing. - 14. To learn the techniques of filling out various forms and applications. # Language - 1. To increase one's vocabulary through a study of meaning in context as well as formal vocabulary study. - 2. To be aware of the history of English, the variety of influences on our inaguage and the dynamic nature of language in general. - 3. To be aware of the various sontonce patterns in English - 4. To be aware of the basic structures of the English sentence. - 5. To be aware of common sentence errors such as the run-on, the fragment, faulty parallelism, and faulty modification. # Listening and Speaking - 1. To be able to present an effective end well organized oral report - 2. To listen attentively - 3. To understand and follow parliamentary procedures - 4. To function well in interviews. #### Texts ENGLISH GRAMMAR AND COMPOSITION-Grade 11 STANDARD COLLEGE DICTIONARY CONCISE ENGLISH HANDROOK BUSINESS ENGLISH AND LETTER WRITING WORDS THE CAREFUL WRITER COMPON SENSE GRAVING AND STYLE Marriner Funk & Magnalls Guth Hagar Hagar Pernstein Lorsberger ## 014 - LANGUAGE The course in language is designed for the student who has shown an interest in learning about the grammar of the English language and a desire to examine semantic complexities. The course is organized toward an understanding of the growth of our language as well as the development of grammatical expertise. # OBJECTIVES # !!forature - To develop sensitivity to beauty of language and to flexibility of language through literature. - 2. To be able to detect loaded language. - To know how to distinguish evedence from mere assertions, analogies, and personal opinions; to distinguish evidence from statistical research. - 4. To be able to distinguish among various propaganda techniques - 5. To recognize an author's technical skill with language especially his precision with denotative and with connotative expressions. - 6. To analyze an author's style (sentence structure, formal or informal language, etc.) and show how it is significant to an understanding of his work. - 7. To gain an understanding of the changes in language that have taken place in the chronological development of literature. - 8. To note syntactical changes in the development of literature. # Composition - To recognize and be able to control the characteristics of the four major types of discourse: narration, description, exposition, and argument. - To understand a writer's purpose to inform, to entertain, to persuade, to inspire, to incite. - To read not only for literal meaning but also for the mood and intent, the nuances, the mocking word, the subtle allusion. - 4. To follow written directions; to interpret accurately what is asked for in applications, examinations, and written examinations. - 5. To become proficient in taking lecture notes. - 6. To develop a critical spirit; that is to be always alert to conflicting ideas or points of view, to the difference between denotation and connotation, between fact and opinion, between emotional and non-emotional language. - 7. To develop skill in using a variety of sentence patterns - 8. To develop skill in observing and in
using imagery in appealing to the senses. - 9. To be able to write precis of assigned works: to note a work's main points and to rephrase these main points in a few sentences, ignoring asides and details. - 10. To be able to use correctly the sort of inductive development that goes from examples to generalization and the sort of deductive development that goes from generalization to examples. - 11. To be able to control tone by word choice - 12. To study models; to identify and study the characteristics of clear, effective, straightforward writing and to imitate them as learning experiences. - 13. To develop skill in permitting the over-all structure and purpose of a piece of writing to determine the selection and patterning of such substructures as paragraphs and sentences. - 14. To be aware of the way skilled writers use punctuation. - 15. To avoid cliches and bad puns - 16. To develop precision in written language; to make thoughtful choices among words and word-groups; to distinguish shades of meaning among alternative expressions; to be able to use a dictionary or thesaurus effectively in finding synonyms and antonyms. - 17. To understand that the audience as well as the material is a controlling factor in writing style. - 18. To use recognized style books when in doubt about the conventions of capitalization and punctuation -- 1.g., Modern Language Association's <u>MLA Style Sheet</u>, <u>A Manual of Style</u>, and the style appendices of dictionaries. - 19. To write honestly; to make the Ideas one wishes to convoy more important than skill in the use of words; to avoid attempting to impress others with unnecessary wordiness. #### Language: - 1. To be aware of the variety of language levels: formal, informal, colloquial, illiterate. - 2. To achieve flexibility in the use of language; to relate usage to purpose and audience. - 3. To increase one's vocabulary through a study of meaning in context as well as formal vocabulary study. - 4. To achieve precision in word choice - 5. To be aware of the connotative and denotative aspects of language and the resultant effect in relation to writing. - 6. To be aware of the history of English, the variety of influences on our language and the dynamic nature of language in general. - 7. To be aware of the variety of sentence patterns in English - 8. To be aware of the basic structures of the English sentence. - To be aware of the modern systems of grammar: transformational, generative, structural linguistics, etc. - 10. To examine the new linguistic theories on the nature of language # Listening and Speaking - 1. To be able to present an effective and well organized oral report. - 2. To listen attentively - 3. To detect the use of loaded language and fallacles in logic - 4. To understand and follow parliamentary procedures. #### Texts ENGLISH GRAMMAR AND COMPOSITION (Complete Course) STANDARD COLLEGE DICTIONARY Warriner Funk & Wagnalls #### Books THE SOUP STONE ALL ABOUT LANGUAGE WHAT'S IN A WORD THE STORY OF SPEECH AND LANGUAGE THE 26 LETTERS STORY OF THE LETTERS AND SIGNALS A PROSODY HANDBOOK LANGUAGE IN THOUGHT AND ACTION OUR LANGUAGE NBC HANDBOOK OF PRONUNCIATION WHY DID THEY NAME IT WORDS WORD ORIGINS AND THEIR ROWANTIC STORIES PEOPLE WORDS ROGET'S THESAURUS CURRENT AMERICAN USAGE HATCH YOUR LANGUAGE THE ABC OF STYLE HEAVENS TO BETSY A HOG ON ICE Leach Pel Pel Barber Ogg Skinner Shapiro Hayakawa Lambert Crowell Campbell Ernst Funk Severn Bryant Bernstein Flesch Funk Funk ## 017 & 018 - INTRODUCTION TO LITERARY TYPES I AND II These are college preparatory courses designed primarily for ninth grade. Students begin a serious study of composition and literary types. #### **CBJECTIVES:** ## Literature - 1. To develop intellectual curiosity; to continually consult not only dictionaries (for vocabulary and allusions) but also critical essays; but to prefer reading a great novel to reading an essay about it - 2. To reason calmiy; to reason prior to making decisions and taking action - 3. To be able to detect loaded language - 4. To be able to differentiate between statements of fact and statements of opinion - 5. To make a judgment of a literary work only after one has carefully read and interpreted it; to prefer internal evidence to external evidence or what someone else may have said about it - To understand the distinguishing characteristics of genres such as plays, poems, novels, short stories, fables, allegories and parables - 7. To be acquainted with some of the major themes in literature -- among them the search for identity, love for another person, love of country, heroism, personal integrity, the individual and society, crime and punishment, war and peace, initiation, and others - 8. To identify the theme, mood, and point of view in literary works - 9. To identify the four essential elements in a piece of fiction: setting, plot, character, and theme - 10. To identify imagery, symbolism, and Irony in a literary work - 11. To recognize an author's technical skill with language -- especially his precision with denotative and connotative language - 12. To write an original interpretation of a given literary work #### Composition: - I. To know the forms and techniques of expository writing; to realize that "telling how" or "explaining" is only one kind of exposition; that other kinds develop an idea, or defend an opinion, or interpret a literary work - To understand a writer's purpose -- to inform, to entertain, to persuade, to inspire, to incite - 3. To follow written directions; to interprot accurately what is asked for in applications, examinations, and essay assignments - 4. To become proficient in taking lecture notes - 5. To develop skill in observing and in using imagery to appeal to the senses - 6. To be able to write précis of assigned works: to note a work's main points and to rephrase these main points in a few sentences - 7. To be able to write logically -- have one idea follow naturally from another - 8. To study models; to identify and study the characteristics of clear, effective, straightforward writing and to imitate them as learning excersises - 9. To be aware of the way skilled writers use punctuation - 10. To be proficient in following established practices of agreement in tensos, subject-verb, person, number, voice; in avoiding musplaced modifiers, shifts in person, double negatives, and unintelligible fragments - 11. To avoid clinches and bad puns - 12. To enlarge and enrich ene's vocabulary through extensive and intensive reading - 13. To realize that good English usage is that form of speech which is appropriate to the purpose of the speaker or writer - 14. To cultivate self-criticism; to objectively evaluate one's own writing # Language: - 1. To be aware of the variety of language levels: formal, informal, collequiat, liliterate - 2. To achieve flexibility in the use of language; to relate usage to purpose and audience - 3. To achieve procision in word choice - 4. To be aware of the connotative and denotative aspects of language and the resultant effect in relation to writing - 5. To be aware of the history of English, the variety of influences on our language and the dynamic nature of language in general - 6. To be aware of the basic structure of the English sentence - 7. To be aware of the variety of sentence patterns in English - 8. To be aware of common sentence errors such as the run-on, the fragment, faulty parallelism, and faulty modification #### Listening and Speaking: - 1. To present effective and well organized oral reports - 2. To function effectively in group discussions of a specific literary work, and moderate panel presentations of literary works - 3. To listen courteously and accurately - 4. Understand and detect the use of loaded language and fallacies in logic - $^{\bullet}$ $_{\odot}$ $^{\bullet}$ o understand the principles and purposes of parliamentary procedure ERIC # 017 AND 018 - INTRODUCTION TO LITERARY TYPES I AND II TEXTS: Adventures in Approciation, Classic Edition English Grammar And Composition, 10 #### Recommended Outside Reading: --- Contemporary A Death In The Family Lillos of The Floid When The Legends Die Dandellon Wine Martian Chronicles To Sir With Love The Good Earth Fall Safo The Ox Bow Incident The Silver Challes Life With Father The Robe So Bla Anno Frank; Diary Of A Young Girl Alas Babylon Hiroshima Goodbye Mr. Chips No Time For Sergeants Up The Down Staticase Flowers For Algernon Hembor Of The Hedding Hutiny On The Pounty The Last Hurrah Animal Farm The Chosen The Yearling Roosevelt Grady The Learning Tree The Red Pony The Pearl Ethan Frome Friendly Persuasion Barrett Borland Bradbury Bradbury Braithwaite Buck Burdick Clark Costain Day Douglas Forbor Frank Frank Hersey Hitton Hyman Kaufman Koyas 14cCullers Nordhoff and Hall O'Connor Orwell Potok Rawlings Shotwe! I Parks Steinback Stolnbeck Marton Wost Ageo # Recommended Outside Reading: - - - - Classics Black Boy Red Badge Of Courane Robinson Cruson Slins Harner Great Expectations Hound Of The Baskervilles The Three "usketeers Green Hanslons Les Miserables Captains Courageous Call Of The Mild Dr. Jekyl And Mr. Hyde A Connecticutt Yankee in King Arthur's Court Hysterious Island Defoa Ellot Dickans Doyle Dumas Hudson Hugo Kipling London Stevenson Train Verne **Urlaht** Crane # Recommended Outside !leading: - - - - - Drama The Time Of Your Life Three Plays (Our Town, Matchmaker, The Skin of Your Teeth) The Tempest Julius Caesar Caine Mutiny Saroyan Wilder Shakespeare Shakespeare Wouk # Suggested Activities: - 1. Teacher mini-lectures - 2. Class discussions of literary works - 3. Cral reports on literary works - 4. Panel discussions of literary works - 5. Group writing assignments - 6. Individualized writing assignments on literature of student's choice - 7. Group evaluation of dittood student themes - 8. Group discussion of common composition errors - 9. Group reading of plays in the classroom - 10. Dramatization of scenes by smal! groups - 11.
Films and filmstrips related to literary works - 12. Recordings of poetry and drama - 13. Guest lecturers from other disciplines and community resource persons - 14. Library orientation # 026 and 027 ADVANCED COMPOSITION I AND II These are college preparatory courses for grade twelve. Emphasis is divided equally between composition and literature. In Composition, students concentrate mainly on the development of skills in exposition, although some time is spent on instruction in the writing of description, narration, and argument. In literature, students study the development of the literary genre, and several representative works in depth. The emphasis is on analysis and critical writing about the literature. # OBJECTIVES: # Literature - 11. To acquire increasing acquaintance with good books and reputable authors; to continually read a wide range of books and periodicals -fiction and non-fiction, classic and modern, and on a variety of subjects - 2. To acquire increasingly more sophisticated tastes in reading - 3. To develop an inquiring and skeptical spirit; to be openminded enough to reserve conclusions until the facts are known - 4. To develop intellectual curlosity; to continually consult not only dictionaries for vocabulary and allusions, but also critical books and essays; to profer reading a piece of literature to reading an essay about it - 5. To understand the principle of <u>aesthetic distance</u> -- i.e., that once a literary work has been composed, it noes forth on its own as a new entity with an integrity of its own; that therefore the reader should guard against jumping to faulty conclusions regarding relationships between the author's life and elements in the literary work - 6. To be aware of ethical values in literature and to be able to discuss them with others - 7. To reason calmly; to reason prior to making decisions and taking action - To challenge popular and long-standing assumptions; to consult the sources of knowledge and onlinen; to avoid stareotypes; to harbor new ideas - To know how to distinguish evidence from mere assertions, projudices, avalogies, and personal opinions; to distinguish evidence from statistical research - 10. To understand the relationship between life and literature; to know that literature, like the line arts, selects from rather than photographs life; that the comment 'this is life-like" is not as great a compliment to an author as the comment "life is like this" - 11. From one's reading, to seek insights into human experience, awareness of the complexity of human character and of a person in relation to others; to receive reinforcement for one's convictions and to develop new ones - 12. To make a judgement of a literary work only after one has carefully read and Interpreted It; to prefer Internal evidence to external evidence or what someone else may have said about it - 13. To understand the distinguishing characteristics of genres such as plays, poems, novois, short stories, fables, allegories and parables - 14. To be familiar with main portods, movements and trends in literary history - 15. To be acquainted with some of the major themes in literature -- among them the search for identity, love for another person, love of country, heroism, personal integrity, the individual and society, crime and punishment, war and peace, initiation into adulthood and others - To state main ideas, supporting details, sequences of events, and causal relationships; to draw appropriate conclusions; to make inferences; to predict outcomes - 17. To understand the author's <u>tone</u>, his attitude toward his subject matter; it is, of course, this attitude (ironical, humorous, serious, whimsical) that relates the mode and meaning of a piece - 18. To be able to see the significance of a work's title; to note whether the title suggests more than it says and whether it is a comment on the work - 19. To identify imagery, symbolism, and Irony in a literary work - 20. To recognize archetypal experiences and characters among which are the journey of the hero, the decline and fall of the powerful, the adventurer's wheel of fortune, the altenation of the stranger, the ordeal of the initiate and of the scapegoat - 21. To understand character foils in fiction, drama, and epic pontry; to understand contrast in character traits (e.g., Faistaff and Hai, Billy Budd and Claggart, Brutus and Caesar) - 22. To recognize an author's technical skill with language -- especially his procision with denotative and connotative expressions - 23. To be able to compare one piece of literature with another with respect to genre, tone, theme, and style - 24. To write an original interpretation of a given literary work - 25. To enalyze an author's style (sentence structure, formal or informal lenguage, etc.) and how it is significant to an understanding of his work # Composition - To recognize the characteristics of the four major types of discourse: narration, description, exposition, and argument - 2. To read not only for literal meaning but also for the mood and intent, the nuances, the mocking word, the subtle allusion - 3. To follow written directions; to interpret accurately what is asked for in applications, examinations, and writing assignments - 4. To develop a critical spirit; that is to be always alert to conflicting ideas or points of view, to the difference between denotation and connotation, between fact and opinion, between emotional and non-emotional language - To perceive main ideas, supporting details, sequences of events, and causal relationships; to draw appropriate conclusions; to make inferences; to predict outcomes - 6. To develop skill in using a variety of sentence patterns -- such kinds of sentences for example, as the declarative, the interrogative, the negative, the periodic and the loose - 7. To develop skill in rendering -- In showing rather than just telling; in using summary when it is more appropriate than scene; in frequently employing concrete details that appeal to the senses - 8. To be able to use correctly the sort of inductive development that goes from examples to generalization and the sort of deductive development that goes from generalization to examples - 9. To know the forms and techniques of expository writing; to realize that "telling how" or "explaining" is only one kind of exposition, that other kinds develop an idea or defend an opinion or interpret a literary work - 10. To be able to write logically -- have one idea follow naturally from another such as defining in a second sentence the key words in the first sentence, giving an example of this definition in the third sentence, comparing or contrasting the idea with another idea in the fourth sentence; to use transitional words and sentences - 11. To develop skill in permitting the over-all structure and purpose of a piece of writing to determine the selection and patterning of such substructures as paragraphs and sentences - 12. To be aware of the way skilled writers use punctuation - 13. To develop precision in written language; to make thoughtful choices among words and word-groups; to distinguish shades of meaning among alternative expressions; to be able to use a dictionary or thesaurus effectively in finding synonyms and antonyms - 14. To understand that the audience as well as the material is a controlling factor in writing style - 15. To use recognized style books when in doubt about the conventions of capitalization and punctuation -- e.g., Modern Language Association's MLA Style Sheet, A Manual of Style, and the style appendices of dictionaries - 16. To write honestly; to make the ideas one wishes to convey more important than skill in the use of words; to avoid attempting to impress others with unnecessary wordiness - 17. To cultivate self-criticism; to objectively evaluate one's own writing #### Language - 1. To be aware of the variety of language levels: formal, informal, colloquial, illiterate - 2. To achieve flexibility in the use of language; to relate usage to purpose and audience - 3. To achieve precision in word choice - 4. To be aware of the connotative and denotative aspects of language and the resultant effect in relation to writing - 5. To be aware of the history of English, the variety of influences on our language and the dynamic nature of language in general - 6. To be aware of the variety of sentence patterns in English - 7. To be aware of common sentence errors such as the run-on, the fragment, faulty parallelism, and faulty modification # Listening and Speaking - To be able to present an effective and well organized oral report - 2. To function effectively in group discussions and panel presentations - 3. To detect the use of loaded language and fallacles in logic - 4. To understand and follow parliamentary procedures #### TEXTS: Major British Writers Adventures in English Literature The English Tradition: Drama The Literature of England, vol. 4 Patterns of Literature, vol. 3 The Literature of America, vol. 3 The Practical Stylist Advanced Composition, A Book of Models for Writing Cyrano De Bergerac Lord of the Files Death of A Salesman #### RECOMMENDED READINGS: Short stories by: Hawthorne, Crane, Joyce, Hemingway, Faulkner, K. A. Porter, Wolty Drama: Oddipus Rex Antigone Othello Hamlet As You Like It The School For Scandal The importance of Being Earnest Arms And The Man Major Barbara Androcies And The Lion The Cherry Orchard The Doil's House Sophocles Sophocles Shakespeare Shakespeare Shakespeare Sherldan Wilde Shaw Shaw Shaw Chekhov Ubsen Novels (Classics): Pride And Prejudice Emma Pere Gorlot Pilgrim's Progress The Way of All Flesh Don Quixote Heart of Darkness The Secret Sharer Lord Jim Crime and Punishment Joseph Andrews Madame Bovary The Return of the Native The Scarlet Letter Portrait of A Lady Gulliver's Travels Huckleberry Finn Austen Austen Balzac Bunyan Butler Cervantes Conrad Conrad Conrad Dostoyevsky Fleiding Flaubort Hardy Hawthorno James Swift Twain Novels and
Non-Fiction (Contemporary): Go Tell It On The Mountain The Adventures Of Augle March The Good Earth The Stranger The Ox-Bow Incident An American Tragedy The invisible Man The Sound And The Fury The Great Gatsby Lord Of The Files The Temple Of Gold *Black Like Me Catch 22 A Farewell To Arms The Old Man And The Sea Demlan Baldwin Bellow Buck Camus Clark Drelser Ellison Faulkner Fitzgerald Golding Goldman Griffin Heller Hemingway Hemingway Hesse # Novels and Non-Fiction (Contemporary) contid Portrait Of The Artist ... Joyce Zorba The Greek Kazantzakis Huxley Brave New World Knowlos A Separate Peace Lee To KIII A Hocking Bird Lewis Babbitt Malamud The Fixer Ma Lamud The Natural Malamud The Assistant *The Autobiography Of Malcolm X Malcolm X **McCullers** Member Of The Wedding Orwell Animal Farm Orwell 1984 Paton Cry Tile Beloved Country The Chosen Potok The Catcher In The Rye Sallnger Steinbeck Grapes of Wrath Steinbeck Of Mice And Men Warren All The Kings Men White *The Second Tree From The Corner White *One Man's Meat Wolfe Lock Homeward Angel Wright Black Boy Wrlaht Native Son #### *Non-fiction # FIlms: Cyrano de Bergerac Death of a Salesman Hamlet MacBeth A Raisin in the Sun #### Recordings: MacBeth Death of a Salesman # SUGGESTED ACTIVITIES: - 1. Teacher lectures - 2. Class discussions of ilterary works - 3. Panel discussions of ilterary works - 4. Individual oral reports on literary works - 5. Group writing assignments - 6. Individualized writing assignments based on subjects of student's choice - 7. Group evaluation of dittoed student themes - 8. Group discussions of common composition errors - 9. Group reading of plays in classroom - 10. Oramatization of scenes by small groups - 11. Flims related to literary works - 12. Recordings of poetry and drama - 13. Guest lectures from other disciplines and community resources - 14. Individual research projects # 029 - MYTHOLOGY This course gives the student an introduction to the significant mythology of ancient cultures. Greatest emphasis is on Greek and Roman mythology. The course includes a study of the writers of mythological tales as well as the tales themselves. ## **OBJECTIVES** # Literature: - 1. To understand, when possible, the origins of myths. - 2. To see a specific mythology as reflecting to some degree the nature of the culture in which it occurred. - To understand the attitudes of the people in a particular culture toward their gods and domons. - 4. To know the tales of the major gods and goddesses in Greek and Roman mythology. - 5. To be aware of the frequency in literature of allusion to classical mythology. ## Composition: - To read not only for literal meaning but also for the mood and intent, the numbers, the mocking word, the subtle allusion. - 2. To follow written directions; to interpret accurately what is asked for in applications, examinations, and writing assignments. - To perceive main ideas, supporting details, sequences of events, and causal relationships; to draw appropriate conclusions; to make inferences; to predict outcomes. - 4. To develop skill in using a variety of sentence patterns such kinds of sentences, for example, as the declarative; the interrogative; the negative; the periodic and the loss. - 5. To be able to write precis of assigned works: to note a work's main points and to rephrase these main points in a few sentences, ignoring asides and details. - 6. To be aware of the way skilled writers use punctuation. - To onlarge and enrich one's vocabulary through extensive and intensive reading. - 8. To realize that good English usage is that form of speech which is appropriate to the purpose of the speaker. - 9. To cultivate solf-criticism; to objectively evaluate one's own writing. #### Language: - To be sware of the variety of language levels: formal, informal, colloquial, illiterate. - 2. To achieve flexibility in the use of language; to relate usage to fur osp and audience. - 3. To increase one's vocabulary through a study of meaning in context as well as formal vocabulary study. - 4. To achieve precision in word choice. - 5. To be aware of the connotative and denotative aspects of language and the resultant effect in relation to writing. - 6. To be aware of the history of English, the variety of influences on our language and the dynamic nature of language in general. - 7. To be aware of the variety of sentence patterns in English. - 8. To be aware of the basic structures of the English sentence. - 9. To be aware of common sentence errors such as the run-on, the fragment, faulty parallelism, and faulty modification. # Listening and Speaking: - 1. To be able to present an effective and well organized oral report. - 2. To function effectively in group discussions and panel presentations. - 3. To listen attentively - 4. To detect the use of loaded language and fallacles in logic. - 5. To understand and follow parliamentary procedures. #### Texts: MYTHOLOGY Hamilton ## Recommended Roading: THE GREEK PHILOSOPHERS Warner Toynbee GREEK CIVILIZATION AND CHARACTER THE GREEK WAY TO WESTERN CIVILIZATION Ham! Iton THE ILIAD Homor THE ODYSSEY Homer THE OEDIPUS PLAYS Sophocles MEDEA Eurlpides Eurlpidos HIPPOLYTUS Eurlpides HELEN THE ROMAN WAY TO WESTERN CIVILIZATION Hami Iton BULLFINCH'S MYTHOLOGY Fuller CLASSIC MYTHS Gayley THE AGE OF FABLE BullfInch CLASSICAL MYTHS THAT LIVE TODAY Sabin THE PRIESTS OF ANCIENT EGYPT Sauneron # Recordings: BEOWULF ANTIGONE MEDEA Sophocles Euripides # Suggested Activities: - 1. Teacher lectures - 2. Class discussions of literary works - 3. Panel presentations - 4. Oral reports - 5. Group writing assignments - 6. Individual writing assignments - 7. Individual research projects - 8. Use of films, filmstrips, and recordings #### 031 - AMERICAN NOVEL AFTER 1910 The course in American Novel is designed to survey the novel as it developed in form and purpose during the first half of the 20th century. Students should understand the nature of the various periods within 20th century American novel and also make a concentrated study of one important writer and his works. # OBJECTIVES #### Literature - 1. To grasp the concept of the novel and a knowledge of its origin. - 2. To understand the nature of the novel as It passed through the following periods: - A. The Muckrakers - B. The Lost Generation - C. The Depression Years - D. World War II Novels - E. Introspective Novels of The 1950's - F. Contemporary Novels of Social Unrest - 3. To see the effect of the Romanticist and the Realist upon the Novel. - 4. To become acquainted with the principal novelist of the twentieth century. - 5. To gain insight into the process of literary criticism. - 6. To be able to compare one piece of literature with another with respect to genre, tone, theme, and style. - 7. To write an original interpretation of a given literary work. - 8. To analyze an author's style (sentence structure, formal or informal language, etc.) and show how it is significant to an understanding of his work. #### Composition - 1. To foarn what constitutes significant dotall for procis. - 2. To write the following types of themas: (re: Writing Themas about Literature, Roberts) - a. General Critique of a Literary Work - b. Thome on a Close Reading of a Passage - c. The Themo of Character Analysis - d. Themo on Imagery In a Literary Work - e. Theme about Point of View In a Literary Work - f. The Theme on a Specific Problem in a Literary Work - g. Theme on the Ideas in a Literary Work - h. The Theme Analyzing Tone - The Thome Analyzing style - 3. To recognize unity or lack of unity in their own work as well as others. - 4. To develop precision in written language; to make thoughtful choices among words and word-groups; to distinguish shades of meaning among alternative expressions; to be able to use a dictionary or thesaurus effectively in finding synonyms and antonyms. - 5. To cultivate self-criticism; to objectively evaluate one's own writing. #### Language - 1. To learn the terms necessary to carry on an Intelligent conversation in literary criticism. - 2. To Increase the student's general vocabulary. - 3. To achieve flexibility in the use of language; to relate usage to purpose and audience. - 4. To achieve precision in word choice. - 5. To be aware of the connotative and denotative aspects of language and the resultant effects in relation to writing. - 6. To be aware of the variety of sentence patterns in English # Listening and Speaking - 1. The student will be able to present effective and well organized oral reports. - 2. Students will be able to participate in group discussions and panel presentations. - 3. Students will develop effective listening and notetaking skills. - 4. The student will be able to recognize and achieve freedom from speech crutches such as "uh," "and uh", "so", "well uh." - 5. Students will be able to recognize loaded language and fallacles in logic such as hasty generalization, poor analogy, use of irrelevant, facts, wishful thinking, and improved assertions. #### NOVELS WINESBURG, OHIO SECOND FOUNDATION FANTASTIC VOYAGE THE ADVENTURES OF AUGIE MARCH THE ILLUSTRATED MAN MARTIAN CHRONICLE (2) THE GOOD EARTH Anderson Aslmov Aslmov Bellow Bradbury Bradbury Buck Novels contid IN COLD BLOOD Capote DEATH COMES FOR THE ARCHBISHOP (2) Cather MY ANTONIA (B) Cather SANDS OF MARS Clarke THE DEEP RANGE Clarke THE OX-BOW INCIDENT Clark 17th SUMMER (2) Daly LIFE WITH FATHER Day USA Dos Possos THE AMERICAN TRAGEDY (4) Orelser SISTER CARRIE Droiser CITIZEN, TOM PAINE Fast **SPARTACUS** Fast INTRUDER IN THE DUST (2) Faulknor GO DOWN MOSES Faulkner THE HAMLET (1) Faulkner THE SOUND AND THE FURY Faulkner THREE SHORT NOVELS Faulkner CIMARRON (3) Ferbor SHOWBOAT (3) Ferber THE GREAT GATSBY (14) Fitzgerald TENDER IS THE NIGHT Fitzgerald THIS SIDE OF PARADISE Fitzgerald AN EPISODE OF SPARROWS Godder Grey RIDERS OF THE PURPLE SAGE THE BIG SKY Guthrle THE OLD MAN AND THE SEA (8) Hem! ngway ACROSS THE RIVER AND INTO THE TREES Homingway A FAREWELL TO
ARMS (5) Hemingway FOR WHOM THE BELL TOLLS (9) **Hemingway** THE SUN ALSO RISES (8) Homingway THE WALL Hersey THE CHILDBUYER Hersey GENTLEMAN'S AGREEMENT Hobson SEVEN DAYS IN MAY Knebel A SEPARATE PEACE (8) Knowels TO KILL A MOCKINGBIRD Loa ARROWSMITH (6) Lewis BABBITT (5) Lowis **ELMER GANTRY** Lewis MAIN STREET (5) Lowis THE CALL OF THE WILD London WHITE FANG London THE SEAWOLF (6) London THE FIXER Malamud THE NATURAL Malamud HAWAIT (1) Michener THE SOURCE Michener TALES OF THE SOUTH PACIFIC (5) 141 choner Mitchell GONE WITH THE WIND O'Connor THE LAST HURRAH PALE HORSE PALE RIDER Porter SHIP OF FOOLS Porter Rand ATLAS SHRUGGED ## Novels contid THE YEARLING (5) THE FIELDS LIGHT IN THE FOREST NORTHWEST PASSAGE (4) GIANTS IN THE EARTH (5) THE CATCHER IN THE RYE (4) FRANNY AND ZOOLY (2) RAISE HIGH THE ROOF BEAM, CARPENTERS EAST OF EDEN (2) GRAPES OF WRATH (5) IN DUBIOUS BATTLE (2) OF MICE AND MEN (4) THE PEARL (3) ALICE ADAMS (4) PENROD (3) SEVENTEEN (2) EXODUS (3) BEN HUR (5) ALL THE KING'S MEN (3) ETHAN FROME (8) CHARLOTTE'S WEB REBECCA OF SUNNY BROOK FARM THE BRIDGE OF SAN LUIS REY (6) THE EIGHTH DAY THE VIRGINIAN LOOK HOMEWARD, ANGEL (4) YOU CAN'T GO HOHE AGAIN THE CAINE MUNTINY (5) Rawlings Richter Richter Roborts Rolvaag Salingor Salingor Sallnger Stainback Stolnbock Steinbeck Stalnback Steinbeck Tarkington Tarkington Tarkington Uris Wallace Warren **Kilarton** White Miggin **Hilder** Histor Histor Holfe 1:01 fo **Wouk** # Non-Fiction: RECENT AVERICAN NOVELISTS A COMPANION TO THE GRAPES OF WRATH THE AMERICAN NOVEL SEVEN HODERN AHERICAN NOVELISTS AMERICAN FICTION CAVALCADE OF THE AHERICAN HOVEL JOHN DOS POSSOS THORNTON HILDER WILLA CATHER WILLING FAULKNER 100 GREAT AMERICAN NOVELS EDITH HAWRTON ELLEN GLASGON JAMES F. FARRELL THOUGH HOLFE HILLIAH FAULKWER SINCLAIR LEHIS F. SOOTT FITZGERALD ERNEST HEHINGHAY NATHANIEL HANTHORNE SHERMOOD ANDERSON ESSAYS IN INCOERN AMERICAN LITERATURE THE ART OF SINCLAIR LEWIS THE ART OF THE NOVEL Ludwig French Stegner O'Connor Outno Holt Davis Grebanier **Yan Ghent** Hove al um Auchincloss Auchincloss Branch Holman 0'Cornor Schorer Shaln Young Maggoner Heber Langford Dooley James #### Non-Fiction cont'd THE GROWTH OF THE ENGLISH NOVEL AN AGE OF FICTION STUDIES IN CLASSIC AMERICAN LITERATURE THOMAS WOLFE **HEMINGWAY** HODERN AMERICAN FICTION THE NOVEL NOW INTERPRETATIONS OF AMERICAN LITERATURE !WRK TWAIN ROBERT PENN WARREN HELVILLE HISTORY OF AMERICAN LITERATURE LITERARY HISTORY OF THE UNITED STATES THE ADOLESCENT IN THE AMERICAN MOVEL THE NOVEL AND THE READER ASPECTS OF THE NOVEL LITERARY TASTE AND HOW TO FORM IT RELIGIOUS ELEMENTS IN FAULKMER'S EARLY **NOVELS** FORMS OF MODERN FICTION CONTEMPORARY AMERICAN NOVELISTS Church Karl Lawrence Malsor Yeeks Litz Burgass Feldelson Grant **Host** Chase Trent Spiller Witham Lever Forster Bonnett Smart O'Connor Hoore ## 032 - POETRY APPRECIATION This course introduces students to forms, purposes and techniques of poetic expression. The emphasis is on appreciation of the general breadth and depth of poetry rather than on a study of the fine points of rhyme, meter, and other poetic devices. # OBJECTIVES: #### Literature: - 1. To develop sensitivity to beauty and human emotion in poetic expression - 2. To develop intellectual curlosity; to continually consult dictionaries and critical books and essays as aids in the understanding of poetry - 3. To understand that a poem once It has been composed must stand on Its own as an entity with an Integrity of Its own; that the reader must always guard against jumping to faulty conclusions about the maaning of a work based on extraneous information - 4. To understand that the function of good poetry is to create rather than imitate - To make a judgment of a poem only after one has carefully read and interpreted it; to prefer internal evidence to external evidence or what someone else may have said about it - 6. To understand the distinguishing characteristics of lyric, narrative, and dramatic poetry - 7. To be acquainted with some of the major themes in poetry such as man's relation to nature, man as a social animal, man's relation to the supernatural, man's concern with human values, the meaning of life, love, and the phenomenon of death - 8. To identify theme, mood, and point of view in postry - 9. To be able to see the significance of a work's title; to note whether the title suggests more than it says, and whether it is a comment on the work - 10. To analyze a poet's style and show how it is significant to an understanding of his work - 11. To identify imagery, symbolism, and Irony in a literary work - 12. To understand such figures of speech as: metaphor, simile, personification, paradox - To relate form and content, and to recognize how the two are often inseparable - 14. To write an original interpretation of a poem # Composition: - 1. To be able to write brief analysis of simple poems and support judgments by specific references to the work - 2. To develop an understanding of simple poetic forms by writing original Halku, sonnets, ballad stanzas, triolets, cinquains, etc. - 3. To demonstrate an understanding of poetic terminology: for example, simile, motaphor, onomatopoela, alliteration, assonance, and consonance, by locating and identifying these devices in poems - 4. To demonstrate over-all achievement by studying an unfamiliar poem and answering specific questions about it - 5. To write an original interpretation of a poem ## Listening and Speaking: - 1. To present effective interpretive readings of several kinds of poems - 2. To function effectively in panel discussions of noetry - 3. To participate in class discussions of poems - 4. To understand the importance of sound in poetic expression # Texts Patterns Of Literature, Vol. 4 The Literature Of England, Vol. 2 The Literature Of England, Vol. 4 The English Tradition: Poetry The American Experience: Poetry The Literature Of America, Vol. 4 Reflections On A Gift Of Matermelon Pickle #### Recommended Reading: Scund And Senso The Educated Imagination The Poetry Of E. E. Cumnings Modern Poetry And The Tradition **Poems** What Is Poetry? The Year Around Robert Frost Down Half The Morld Poems 1923 - 1954 Complete Poems Of Robert Frost Complete Poems America Forever New Illd-Century American Poets The Poetry Of The Negro You And Contemporary Postry American Poetry Since 1945 Poetry Handbook Perrina Frye Megner Brooks Stevens Mheelock **Hazeltine** Cox Coatsworth Cummings Frost Sandburg **Previon** Clardi Hughes Abba Stepanchev Deutsch # Recommended Reading contid Poetry And The Age Poems And Essays The Form Of Poetry The Sonnet Imagination's Other Place The Strangost Everything Cumberland Gap And Other Poems Poems Of Emily Dickinson Just Folks The Dream Keeper Trees And Other Poems Collected Poems Selected Poems Emily Dickinson Poems To Solve Dear Hen And Homen Spoon River Anthology Poets Of The Twenties Poems Of Stephen Crane Lays Of The New Land Recent American Poetry William Carlos Williams E. A. Robinson Wallace Stevens I Am The Darker Brother Golden Slippers - Negro Poetry Jarrell Ransom Untermeyer Bender Plotz Clardi Cole Crowell Guest Hughes Klimor Robinson Shaplro Sewall Swenson Wheelock Masters SmIth Crowell Simon Cambon Brinnin Coxe Tindali Adoff Bontemps # Recordings: A Child's Christmas Cylan Thomas Sounds Of Literature Insights Into Literature Poems And Tales Of Edgar Allan Poe Rathbone The Nature Of Poetry Baxter Hany Volces Anthology Of Negro Poetry Great Pooms Of The English Language Understanding And Appreciation Of Poetry A Treasury Of Great Postry As If Fooms Clardi The Poems Of Robert Frost Poems And Letters Of Emily Dickinson Ogden Nash Reads Ogden Nash E. E. Cummings Reads !!!s Poetry Dylan Thomas - Reading His Complete Recorded Poetry #### Suggested Activities: - 1. Teacher Lectures - Interpretive readings by teacher and students - 3. Class discussions of poems - 4. Panel presentations - in-class written responses to specific questions about poems - 6. Group writing assignments - 7. Group discussions of diffees student essays - 8. Use of recordings of poetry #### 033 - POETRY ANALYSIS This course is designed for the student who is beginning a <u>serious</u> study of poetry. It should give him a sufficient grasp of the nature and variety of poetry, some reasonable means for reading it with appreciative understanding, and a few primary ideas of how to evaluate it. The course is structured in such a manner that students are <u>gradually</u> introduced to the elements of poetry with the emphasis on how and why. ### OBJECTIVES: ### Literature: - 1. To recognize the universality and importance of neetry both as entertainment and as a means of communication - 2. To understand the sensuous nature of the language of poetry - 3. To understand the use of such figurative devices as paradex, overstatement, irony, metaphor, personification, metaphor, symbol and allegary - 4. To recognize and understand the variety and importance of allusion in poetry - 5. To distinguish between and see the relationship between <u>prose</u> meaning and <u>total</u> meaning of a poem - 6. To be aware of the variety and importance of tone in poetry; that is, the poet's attitude toward his subject, his audience, and himself - 7. To be able to identify and understand the musical devices used in nestry such as: alliteration, assonance, consonance, and rhymo - 8. To recognize the variety and importance of rhythm and meter 1.1 poetry - 9. To see the importance of the relationship between sound and meaning in poetry - 10. To see the importance of external natterns in poetry #### Composition: - 1. To use recognized stylu books when in doubt about the conventions of capitalization and cunctuation -- e.g., ...L. A. Style Steet, The Practical Stylist, The Slements of Style - To be able to use correctly the sort of inductive development that goes from examples to generalization, and the sort of deductive development that goes from examples to generalization, and
the sort of deductive development that goes from generalization to examples - 3. To develop skill in rendering -- in showing rather than just telling; in using summary when it is more appropriate than scene; in frequently employing concrete details that appeal to the senses - 4. To write a paraphrase of a poem - 5. To state in a paragraph the central purpose of a poem - 6. To state in a paragraph the general relationship between form and content in a poem - 7. To be able to write precis of assigned works: to note a work's main points and to rephrase these main points in a few sentences, ignoring asides and unnecessary details - 8. To identity in a short essay the different kinds of imagery in a poem - 9. To write an essay in which the student discusses the relationship among rhyme, meter, and meaning in a poem - 10. To write a comprehensive, detailed analysis of a work which considers style, form, literal content and over-all meaning - 11. To write a comparison/contrast of two or more poems # Listoning and Speaking: - 1. To present effective interpretive rendings of several kinds of poems - 2. To function effectively in namel discussions of poetry - To participate in class discussions of poems - 4. To present oral explications of poems with the aid of the overhead projector #### Texts: SOURD AND SENSE Perrine PATTERNS IN LITERATURE, Vol. 4 THE LITERATURE OF ENGLAND, Vol. 2 THE LITERATURE OF ENGLAND, Vol. 4 THE ENGLISH TRADITION: POETRY THE NIERICAN EXPERIENCE: POETRY THE LITERATURE OF NIERICA, Vol. 4 # Pecommended Reading: THE EDUCATED IMAGINATION THE POETRY OF E. F. CUMMINGS MODERN POETRY AND THE TRADITION POEMS MHAT IS POETRY? THE YEAR AROUND ROBERT FROST DOWN HALF THE MORLD POEMS 1923 - 1954 COMPLETE POEMS OF ROBERT FROST COMPLETE POEMS Frye Megner Brooks Stevens Wheelock Hezeltine Cox Coatsworth Cummings Frost Sandburg #### Recommended Reading contid AMERICA FOREVER NEW MID CENTURY AMERICAN POETS THE POETRY OF THE NEGRO YOU AND CONTEMPORARY POETRY AMERICAN POETRY SINCE 1945 POETRY HANDBOOK POETRY AND THE AGE POEIS AND ESSAYS THE FORM OF POETRY THE SONNET IMAGINATION'S OTHER PLACE THE STRANGEST EVERYTHING CUMBERLAND GAP AND OTHER POEMS POEMS OF EMILY DICKINSON JUST FOLKS THE DREAM KEEPER TREES AND OTHER POEMS COLLECTED POEMS SELECTED POEHS EMILY DICKINSON POEMS TO SOLVE DEAR MEN AND WOMEN SPOON RIVER ANTHOLOGY POETS OF THE TWENTIES POEMS OF STEPHEN CRANE LAYS OF THE NEW LAND RECENT AHERICAN POETRY WILLIAM CARLOS WILLIAMS E. A. ROBINSON WALLACE STEVENS I AM THE DARKER BROTHER Brewton Clardi Hughes Abba Stipanchev Dautsch Jarrell Ransom Untermover Bender Plotz Clardi Cole Crowell Guest Hughes Kilmar Robinson Shapiro Sewall Swenson Whee lock Masters Smith. Crowell Simon Cambon Brinnin Coxe Tindail Adoff **Bontemos** # Recordings: A CHILD'S CHRISTIAS SOUNDS OF LITERATURE INSIGHTS INTO LITERATURE POENS AND TALES OF EDGAR ALLEN POE THE NATURE OF POETRY HANY VOICES ANTHOLOGY OF NEGRO POETRY GREAT POENS OF THE ENGLISH LANGUAGE UNDERSTANDING AND APPRECIATION OF POETRY A TREASURY OF GREAT POETRY AS IF POENS THE POENS OF ROBERT FROST POENS AND LETTERS OF EMILY DICKINSON OGDEN NASH READS OGDEN NASH E. E. CUMMINGS READS HIS POETRY DYLAN THORAS - READING HIS COMPLETE RECORDED POETRY GOLDEN SLIPPERS - NEGRO POETRY Dylan Thomas Rathbone Baxter Clardi # Suggested Activities: - 1. Teacher lectures - 2. Interpretive readings by teacher and students - 3. Class discussions of poems - 4. Panol presontations - 5. In-class written responses to specific questions about poems - 6. Group writing assignments - 7. Group discussions of dittood student assays - 8. Use of recordings of poetry - 9. Individual research p. ojects #### 034 - GOTHIC AND SCIENCE FICTION Course description: This course is a survey of some of the most highly imaginative literature ever produced. Work will involve critical examination of classic and contemporary Gothic fiction - tales of the weird, fantastic, and supernatural - and of selected science fiction by noted authors. Increased understanding of the literary techniques employed in the surveyed literature and heightened perception of the merits of this exceptional form of fiction are two important overall objectives of this course. # OBJECTIVES: ### Li terature: - 1. To expand the Imagination through the reading of literature. - 2. To acquire increasingly more sophisticated tastes in reading. - To develop an inquiring and skeptical spirit, reserving judgment until the facts are known. - 4. To be aware of ethical values in literature and to be able to discuss them with others. - 5. To respect an author's right to express opinions different from one's own. - 6. To seek insights into human experience and human relationships. - 7. To become acquainted with some major thomes and conflicts of literature: man's scarch for happiness, man's struggle with his environment, crime and punishment, man's inhumanity to man, man versus the supernatural, man's confrontation of the unknown. - 8. To Idontify the assential elements of fiction: character, plot, setting, themo. - 9. To relate literary form to literary content \$62 to recognize how the two are often inseparable. - 10. To make a judgment of a literary work after a careful reading and interpretation. - 11. To investigate the popular appeal of exotic, fantastic, and macabre fiction - 12. To discover some techniques used in Gothic fiction to arouse emotion. - 13. To consider the speculative value of serious science fiction. - 14. To trace the historical development of Gothic and science fiction. - 15. To examine examples of both Gothic and science fiction for basic characteristics without attempting to define or delimit either. ### Composition: - To follow linections; to interpret accurately what is askul for inwriting assignments. - 2. To develop skill in using a variety of sentence patterns. - 3. To write logically, having ideas flow naturally from one to another. - 4. To develop precision in the written language. - 5. To strive continually to improve one's writing ability. ### Language: - 1. To achieve flexibility in the use of language; to relate usage to purpose and audlence. - 2. To Increase one's vocabulary through a study of meaning in context as well as through formal vocabulary study. - 3. To achieve precision in word choice. - 4. To be aware of the variety of sentence patterns in English. 5. To be aware of the basic structures of the English sentence. - 6. To be aware of common sentence errors such as the run-on, the fragmont, faulty parallelism, and faulty modification. - 7. To be aware of the connotative and denotative aspects of language and the resultant effect in relation to writing. # Listening and Speaking: - 1. To be able to present an effective and well-organized oral report. - 2. To listen attentively. - To function affectively in group discussions and penal presentations. ### Texts: SEVEN MASTERPIECES OF GOTHIC TALES FIFTY SHORT SCIENCE FICTION TALES Spector, (Editor) Asimov and Conklin (Eds.) ### Recommended readings: # Gothle Fiction COLLECTED WORKS OF AMBROSE BIERCE JANE EYRE AND WUTHERING HEIGHTS FAMOUS MONSTER TALES HOUND OF THE BASKERVILLES HOUSE OF THE SEVEN GABLES SELECTED STORIES OF EDGAR ALLAN PCE HUNCHBACK OF NOTRE DAME DRACULA PICTURE OF DORIAN GRAY GREAT TALES OF TERROR AND SUPERNATURAL Blerce **Bronte** Davenport Dovle Hawthorne Poe Hugo Stoker Wilde Wise (ed.) # Science Fiction: ASIMOV'S MYSTERIES TOMORROW'S CHILDREN PLANET OF THE APES THE ILLUSTRATED MAN THE MARTIAN CHRONICLES VARIOUS TITLES BY ROBERT A.HEINLEIN MODERN MASTERPIESES OF SCIENCE FICTION FROM THE EARTH TO THE MOON JOURNEY TO THE CENTER OF THE EARTH 20,000 LEAGUES UNDER THE SEA SEVEN SCIENCE FICTION MOVELS BY H. G. WELLS 28 SCIENCE FICTION STORIES THE INVISIBLE MAN AND WAR OF THE WORLDS THE TIME MACHINE Asimov (ed.) Astmov (ed.) Boulle Bradbury Bradbury (see card catalog) Moskowitz (ed) Verne Verne Varne Wells RIIEM Wells Hells ### Suggested activities: Teacher presentations Group discussion Oral reprots on supplementary readings FILMS ### 035 - UTOPIAN LITERATURE In the course in Utoplan literature students will examine the literature of the past that has attempted to find ways for man to exist in a perfect society. Although the course is designed to be an objective, detached study of Utoplan philosophies, students are not discouraged from seeking criteria upon which they may evaluate ideas. ### OBJECTIVES ### Literature - 1. To understand the origin of the term "Utopia" and what It has meant to various philosophers and social theorists. - 2. To see historical developments in Utop:an literature. - 3. To see the controversy in Utopian theories as revealed by both positive and negative attitudes. - 4. To survey the shortcomings and difficulties of Utopias. - 5. To study the actual attempts to gather people together in Utopian societies. - 6. To make a thorough critical study of at least two pieces of Utopian literature. ### Composition - 1. To understand a writer's purpose -- to inform, to entertain, to persuade, to inspire, to incite. - To achieve proficiency in selective recall; to be able to remember soon after roading the facts or ideas presented by the writer that are most important. - 3. To read not only for literal meaning but also for the mood and intent, the nuances, the mocking word, the subtle allusion. - 4. To develop a critical spirit; that is, to be always alert to conflicting ideas or points of view, to the difference between denotation and connotation, between fact and opinion, between emotional and non-emotional language. - 5. To perceive main ideas, supporting details, sequences of events, and causal relationships; to draw appropriate conclusions; to make inferences; to predict outcomes. - 6. To be able to write precis of assigned works: to note a work's main points and to rephrase these main points in a few sentences, ignoring asides and details. - 7. To be able to use correctly the sort of Inductive development that goes from examples to
generalization and the sort of deductive development that goes from generalization to examples. - 8. To write honestly; to make the Ideas one wishes to convey more important than skill in the use of words; to avoid attempting to impress others with unnecessary wordiness. - To cultivate self-criticism; to objectively available one's own writing. #### <u>Language</u> - 1. To learn the terms necessary to carry on an Intelligent conversation about political and social philosophies. - 2. To increase the student's general vocabulary. - 3. To achieve flexibility in the use of language; to relate usage to purpose and audience. - 4. To achieve precision in word choice. - 5. To be aware of the connotative and denotative aspects of language and the resultant effects in rolation to writing. - 6. To be aware of the variety of sentence patterns in English. #### Listening and Speaking - 1. The student will be able to present effective and well organized oral reports. - 2. Students will be able to participate in group discussions and panel presentations. - Students will develop effective listening and notetaking skills. - 4. The student will be able to recognize and achieve freedom from speech crutches such as "uh," "and uh", "so", "well uh." - 5. Students will be able to recognize loaded language and fallacies in logic such as hasty generalization, poor analogy, use of irrelevant, facts, wishful thinking, and improved assertions. #### Toxts: UTOPIA PLATO'S REPUBLIC l'ord Plato # **Fiction** **GULLIVER'S TRAVELS** LOST HORIZON BABBIT MAIN STREET PITCAIRN'S ISLAND LORD OF THE FLIES THE OCTOPUS GRAPES OF WRATH LOOKING BACKWARE BRAVE NEW WORLD 1984 WALDEN TWO **LEVIATION** EYREWHOM THE JUNGLE MARTIN EDEN CANDIDE DON QUIXOTE BRAVE NEW WORLD REVISITED ANIMAL FARM BLITHEDALE ROMANCE Sw1ft HI I ton Lowis Lewis Nordhoff Golding **Norris** Steinback Bellamy Huxley Orwell Skinner Hobbes Bu: ler Sinciair London Voltaire Cervantos Huxley Orwall Hawthorne 1 ### Non-Fiction PROPER STUDY OF MANKIND AUTOMATION - ITS IMPACT ON BUSINESS AND PEOPLE SLUMS AND SUBURBS THE SAME SOCIETY THE CONSCIENCE OF A CONSERVATIVE THE FEDERALIST PAPERS TRUE BELIEVER MAINSPRINGS OF CIVILIZATION WALDEN CIVIL DISOBEDIENCE CITIZEN TOM PAINE BILL OF RIGHTS: ORIGIN AND MEANING PATTERNS OF CULTURE THE PRINCE AMERICAN GOVERNMENT IN TODAY'S WORLD NATIONAL GOVERNMENT AND INTERNATIONAL RELATIONS LIVING IN OUR DEMOCRACY TWO WAYS OF LIFE DAS KAPITAL COMMUNIST MANIFESTO NEW ATLANTIS MIGOTU SOCIAL CONTRACT THE AFFLUENT SOCIETY AMERICAN SOCIETY AMERICA AS A CIVILIZATION SHAME OF THE CITIES NOT BY BREAD ALONE MEIN KAMPF THE PROPHET PLATO'S REPUBLIC Chase Buckingham Conant Fromm Goldwater Hamilton Hofer Huntington Thoreau Thoreau Fast Brant Benedict Machiavelli Reinew Magruder Devereaux Ebenstein Marx Marx Bacon More Rousseau Galbraith Williams Lerner Staffans Dudintsev **Hitler** Glbran **Plato** #### GREAT BOOKS OF THE WESTERN WORLD Robert Maynard Hutchins, ed. (The <u>Great Books</u> Series contains a wealth of material on Utoplan government. A convenient index to all pertinent material can be found in the following two volumes; Consult the headings listed below.) Vol. 2 "The Great Ideas: A Syntopicon" Chapter 31 - Government References p. 654 - (2e) "Ideal form of government: the distinction between practicable and utopian ideals." Vol. 3 "The Great Ideas: A Syntopicon" Chapter 90 - State References p. 851 - (6) "The idea or best state" p. 865 - (6a) "The political institutions of the ideal state" p. 865-866 (6b) "The social and economic arrangements of the idea! state" #### 036 - CONTEMPORARY LITERATURE This course provides an introduction to contemporary developments in literary genre. Contemporary in this context refers to literature from the period of the 1930's to the present. Students read novels, poems, short stories and plays which are in some way representative of the thomes and styles characteristic of contemporary literature. Though some of the selections used in the course are European, the emphasis is on American literature. ### **OBJECTIVES:** #### L1terature: - 1. To see the influence on contemporary literature of such social developments as the great depression of the 30's, World War II, the development of nuclear warfare, the Cold War, and the economic boom and social unrest of the 50's and 60's. - 2. To understand the influence of the knowledge of human psychology on the form and content of modern literature. - 3. To see the influence of certain court rulings on freedom of expression in modern literature. - 4. To be aware of modern experiments in literary technique, particularly in the areas of drama and poetry. - 5. To see that despite differences, modern writers are still part of a continuing tradition in literature # Composition: - To understand a writer's purpose -- to inform, to entertain, to persuade, to inspire, to incite - 2. To identify in a work not only literal meaning, but also intent, nuance, allusion, and implication. - 3. To follow written directions; to interpret accurately what is asked for in applications, examinations, and writing assignments - 4. To develop a critical spirit; that is, to be always alert to conflicting ideas or points of view, to the difference between denotation and connotation, between fact and opinion, and between emotional and non-emotional language. - 5. To develop skill in using a variety of sentence patterns -- such kinds of sentences, for example, as the declarative; the interrogative; the negative; the periodic and the loose. - 6. To be able to write precis of assigned works: to note a work's main points and to rephrase these main points in a few sentences, ignoring asides and details. - 7. To be able to use correctly the sort of inductive development that goes from examples to generalization and the sort of deductive development that goes from generalization to examples. - 8. To be able to write logically and have one idea follow naturally from another - 9. To study models; to identify and study the characteristics of clear, effective, straightforward writing and to imitate them as learning-exercises. - 10. To be aware of the way skilled writers use punctuation. - 11. To enlarge and enrich one's vocabulary through extensive and intensive reading. - 12. To realize that good English usage is that form of speech which is appropriate to the purpose of the speaker. - 13. To write honestly; to make the ideas one wishes to convoy more important than skill in the use of words; to avoid attempting to impress others with unnecessary wordiness. - 14. To strive continually to improve one's writing #### Language: - 1. To be aware of the variety of language levels; formal, informal, colloquial, illiterate. - 2. To increase one's vocabulary through a study of meaning in context as well as formal vocabulary study. - 3. To achieve precision in word choice. - 4. To be aware of the connotative and denotative aspects of language and the resultant effect: In relation to writing. - 5. To be aware of the variety of sentence patterns in English - 6. To be aware of the basic structures of the English sentence - 7. To be aware of common sentence errors such as the run-on, the fragment, faulty parallelism, and faulty modification. ### Listening and Speaking: - 1. To present an effective and well organized oral report. - 2. To function effectively in group discussions and panel presentations. - 3. To listen attentively - 4. To detect the use of loaded language and fallacles in logic. ### TEXTS: THE AMERICAN EXPERIENCE: FICTION : DRAMA : POETRY THE LITERATURE OF ENGLAND, Vol. 4 #### Novels: #### Recommended Reading: GO TELL I'T ON THE MOUNTAIN Baldwin THE ADVENTURES OF AUG1E MARCH Bellow HENDERSON THE RAIN KING Bellow WHEN THE LEGENDS DIE Borland DANDELION WINE Bradbury MARTIAN CHRONICLES Bradbury FAIL SAFE Burdick THE STRANGER Camus THE FALL Camus OTHER VOICES - OTHER ROOMS Capote IN COLD BLOOD Capote THE INVISIBLE MAN Ellison THE SOUND AND THE FURY Faulkner INTRUDER IN THE DUST Faulkner CATCH 22 Heller A FAREWELL TO ARMS **Hemingway** FOR WHOM THE BELL TOLLS Hemingway THE CHILD BUYER Hersey UP THE DOWN STAIRCASE Kaufman FLOWERS FOR ALGERNON Keyes SEVEN DAYS IN MAY Knebe 1 A SEPARATE PEACE Knowles TO KILL A MOCKING BIRD Lee THE FIXER Malamud THE NATURAL Ma Lamud McCullers MEMBER OF THE WEDDING BRIDGES AT TOKO-RI Michener THE SOURCE Michener ANIMAL FARM Orwell 1984 Orwell CRY THE BELOVED COUNTRY Paton THE CHOSEN Potok FOUNTAIN HEAD Rand ANTHEM. Rand CATCHER IN THE RYE Salinger FRANNY AND ZOOEY Salinger LONELINESS OF THE LONG-DISTANCE RUNNER SIIIItoe WALDEN TWO Skinner GRAPES OF WRATH Steinbeck OF MICE AND MEN Steinbeck **EXODUS** Urls ALL THE KINGS MEN Warren THE LOVED ONE Waugh THE MAN IN THE GRAY FLANNEL SUIT Wilson THE CAINE MUTINY **Youk** #### Short Stories By: Asimov, Bellow, Bradbury, Conklin, Faulkner, Homingway, Halamud, K. A. Porter, Powers, Roth, Steinbeck, Updyke, Welty, Salinger # Non Fiction: NOBODY KNOWS MY NAME TO SIR WITH LOVE THE NIGHT THEY BURNED THE MOUNTAIN THE MIRACLE WORKER BLACK LIKE ME NIGGER DEATH BE NOT PROUD KO:1-TIKI THE ORDEAL OF CHANGE BRAVE MEN TRAVELS WITH CHARLEY THE SECOND TREE FROM THE CORNER ONE MAN'S MEAT UNCLE TOM'S CHILDREN Baldwin Braithwalte Dooley GIbson Griffin Gregory Gunther Heyerdah! Hoffer Pyle Steinbeck E. B. White E. B. White Wylle #### Films: DEATH OF A SALESMAN LILIES OF THE FIELD MEMBER OF THE WEDDING A RAISIN IN THE SUN ### Recordings: Ernest Hemingway Reading Poems of My Country The Sound of Literature The Nature of Poetry Anthology of Negro Poetry As If Poems Clardi Ogden Nash Reads Ogden Nash E. E. Cummings Reads His Poetry Death of a Salesman The Glass Menagorie Anthology of 20th Century English Poetry Dylan Thomas Reading The Glory of Mearo History L. Hughes #### Suggested Activities: - 1. Teacher lectures - 2. Class discussions of literary works - 3. Panel discussions of literary works - individual oral reports on literary works - Group writing assignments -
individualized writing assignments based on subjects of student's choice 6. - Group evaluation of dittoed student themes - Group discussion of common composition errors 8. - 9. Group reading of plays in classroom - 10. Dramatization of scenes by small groups 11. Films related to literary works - 12. Recordings of poetry and drama - 13. Individual research projects #### 037 - RELIGIOUS LITERATURE This course introduces students to the literature of the world's great religions. The approach is both historical and comparative. Students learn about the origins of great religions and what their followers believe. No attempt is made to show any one religion and what their followers believe. No attempt is made to show any one religion in a more favorable light than another. ### OBJECTIVES: ### Literature: - 1. To understand the character and attitudes of the individuals responsible for the founding of the various religions. - 2. To understand the early development of religions by apostles, proselytes, tec. - 3. To understand the major periods in the history of particular religions -- i.e., The Crusades, The Reformation, etc. - 4. To understand the basic philosophy, doctrine, and dogma of the various religions. - 5. To be familiar with the literary forms of religious writings #### Composition: - 1. To understand a writer's purpose -- to inform, to entertain, to persuade, to inspire, to incite. - 2. To read not only for ilteral meaning but also for mood, nuance, implication, and allusion. - 3. To follow written directions; to interpret accurately what is asked for in applications, examinations, and writing assignments - 4. To develop a critical spirit; that is, to be always alert to conflicting ideas or points of view, to the difference between denotation and connotation, between fact and opinion, between emotional and non-emotional tanguage. - 5. To develop skill in using a variety of sentence patterns such kinks of sentences, for example, as the declarative; the interrogative; the negative; the periodic and the loose. - 6. To be able to write precis of assigned works: to note a work's main points and to rephrase these main points in a few sentences, ignoring asides and details. - 7. To know the forms and techniques of expository writing; to realize that "telling how" or "explaining" is only one kind of exposition; the other kinds develop an idea or defend an opinion or interpret a literary work. - 8. To study models; to Identify and study the characteristics of clear, effective, straightforward writing and to imitate them as learning-exercises. - 9. To be aware of the way skilled writers use punctuation - 10. To be proficient if following established practices of agreement in tenses, in subject-verb, person, number, voice; in avoiding misplaced modifiers, shifts in person, double negatives, and unintelligible fragments. - 11. To enlarge and enrich one's vocabulary through extensive and intensive reading. - 12. To realize that good English usage is that form of speech which is appropriate to the purpose of the speaker. - 13. To strive continually to improve one's writing ability. #### Language: - 1. To see the function of poetic diction ir religious writings. - 2. To see the prevalence of fable and parable in religious writings. - To see the importance of analogy, metaphor, and symbol in religious writings. - 4. To be aware of the connotative and denotative aspects of language - 5. To be aware of the basic structures of the English sentence - 6. To be aware of common sentence errors such as the run-on, the fragment, faulty parallelism, and faulty modification. ### Listening and Speaking: - 1. To be able to present an effective and well organized oral report. - 2. To function effectively in group discussions and panel presentations. - 3. To listen attentively. - 4. To detect the use of loaded language and fallacles in logic. - 5. To understand and follow parliamentary procedure. #### TEXTS: HOW THE GREAT RELIGIONS BEGAN WHAT THE GREAT RELIGIONS BELIEVE Gaer Gæer ### Recommended Reading: MAN MADE MORALS THE MAGNIFICENT DEFEAT WHAT RELIGION IS AND DOES FIRE UPON THE EARTH THE STORY OF THE DEAD SEA SCROLLS FOUNDED ON A ROCK TRUTH IS ONE THE DEAD SEA SCRIPTURES THE BIBLE AND THE HISTORICAL DESIGN THE GREATEST BOOK EVER WRITTEN WALKS OF JESUS JESUS OF NAZARETH JESUS OF NAZARETH IN THE STEPS OF JESUS WAY TO HAPPINESS A DAY AT A TIME THE MAN AND THE BOOK NOBODY KNOWS THE SILENT LIFE WORLD FAITHS THE MEANING OF THE GLORIOUS KORAN THE SONG OF GOD: BHAGAVAD-GITA THE WAY OF LIFE: TAO TE CHING THE SAYINGS OF CONFUCIUS THE TEACHINGS OF THE COMPASSIONATE BUDDHA THE UPANISHADS: BREATH OF THE ETERNAL THE LIVING TALMUD Marnell Buechner Houf Langford Rappaport Wohl Forman Gaster Dominick Oursler Lewis Fosdick Klausner Morton Sheen Keller Barton Morton Baker Pickthall Prabhavananda Lao Tzu Ware Prabhavananda Goldin Burtt ### Suggested Activities: - 1. Teacher lectures - 2. Guest lecturers from other disciplines and from community resources - Group discussions - 4. Panel presentations - 5. Individual oral reports - Group writing assignments - 7. Essay-type examinations - 8. Individualized writing assignments - 9. Group evaluation of dittoed compositions - 10. Fletd trips #### 040 - SHAKESPEARE This course introduces students to the variety of the work of William Shakespeare. They read representative sonnets, and at least one of the comedies, tragedies, and historical plays. In addition, students are introduced to some of the conventions of Elizabethan theatre, characteristics of life in Elizabethan England, and a play by at least one of Shakespeare's contemporaries. #### **OBJECTIVES:** ### Literature: - To see the Importance of Shakespeare's work in the over-all history of literature - 2. To understand the Influence of the physical limitations of the Elizabethan theatre on Shakespeare's plays. - 3. To understand the classical definition of <u>tragedy</u> and its relationship to Shakespeare's tragic plays - 4. To be aware of Shakespeare's reliance on history for the plots of his plays - 5. To understand the reasons for, and the function of poetry in drama - To understand the basic structures of Shakespeare's tragedies and comedies - To Identify exposition, rising action, dramatic climax, denouement, and conclusion in a play - 8. To understand the Interplay of plot, setting, character, and theme in a play - 9. To identify theme and mood in a play - To Identify the four essential elements in drama: setting, plot, character and theme - 11. To Identify Imagery, symbolism, and Irony in Shakespeare's plays - 12. To be aware of the ethical values in Shakespeare's work #### Composition: - 1. To formulate a general thesis about the use of imagery in a play - 2. To write an analysis of the mothods used in a play to arouse sympathy or antagonism for a character - 3. To write a character analysis of the main character in a play - 4. To paraphrase important speeches from the plays - 5. To identify and explain in an essay the various kinds of irony found in drama, i.e., verbai irony, irony of situation, and irony of fate #### Composition cont'd - 6. To write a character sketch of a minor character in a play - 7. To write an essay in which the student evaluates the function of comedy in one of Shakespeare's tragedies - 8. To write a unified essay in which the student analyzes the development of theme and purpose in a play ### Language: - 1. To gain familiarity with the structure of Elizabethan language sufficient to an independent reading of Shakespeare's work - 2. To see the importance of Elizabethan English in the development of the English language - 3. To increase one's understanding of the vocabulary of Elizabethan English - 4. To understand the importance of sound in the language of Shakespeare's plays and poems ### Listening and Speaking: - 1. To present an effective and well organized oral report - 2. To function effectively in group and panel discussions - 3. To present orally an analysis of a character, scene, plot from a play - 4. To participate in group dramatizations #### TEXTS: MAJOR BRITISH WRITERS THE ENGLISH TRADITION: DRAMA DESIGNS IN DRAMA THE LITERATURE OF ENGLAND CURRENTS IN DRAMA #### Recommended Readings: ELIZABETHAN DRAMA AN INTRODUCTION TO SHAKESPEARE SHAKESPEARE OF LONDON STORIES FROM SHAKESPEARE THE WORLDS OF SHAKESPEARE UNDERSTANDING SHAKESPEARE: MACBETH SHAKESPEARE: THE TRAGEDIES SHAKESPEARE'S ENGLAND THE COMECIES OF SHAKESPEARE THE HISTORIES OF SHAKESPEARE SHAKESPEARE AND HIS WORLD Kaufmann Chute Chute Chute Chute Chute Frieman Harbage Horlzon Book Shakespeare Shakespeare Brown ### Recommended Readings contid WILL SHAKESPEARE AND HIS AMERICA ESSAYS ON ELIZABETHAN DRAMA PELICAN GUIDE TO ENGLISH LIT INTRODUCING SHAKESPEARE SHAKESPEARE Webb Ellot Ford Herison Paris # F11ms: HAMLET MAC BETH ENCYCLOPEDIA BRITANNICA FILM SERIES ON HAMLET AND NACBETH ### Recordings: MEASURE FOR MEASURE JULIUS CAESAR THE TEMPEST HAMLET A MIDSUMMER NIGHT"S DREAT AGES OF MAN SIXTEEN SONNETS OF WILLIAM SHAKESPEARE MAC BETH ANTONY AND CLEOPATRA IMMORTAL SCENES AND SONNETS ## Sungested Activities: - 1. Teacher tectures - 2. In-class readings of plays - 3. Individual dramatizations of scanes and speeches - 4. Oral reports on specific plays - 5. Group writing assignments - 6. Individualized writing assignments on subjects of student's choice - 7. Use of films of Shakespeare's plays - 8. Use of recordings of plays - 9. Individual research projects #### 041 - AMERICAN LITERATURE This course introduces students to the chronological and thematic development of literature in the United States, and allows them to concentrate some effort on an in-depth study of a few principal writers. Also, the course affords the opportunity to increase the students! literary skills, writing abilities and language power. ### ORJECTIVES: / #### Literature - 1. To appreciate the aesthetic values of our country's literature. - To gain insight into the changes that have taken
place in the form and content of American literature and to understand the reasons for those changes. - 3. To expand the imagination through the reading of literature. - 4. To acquire increasingly more sophisticated tastes in reading. - 5. To read and understand the characteristics of the literary genre: short stories, novels, plays, poetry, and non-fiction. - 6. To develop objectivity when dealing with literature that expresses a view contrary to one's own. - 7. To acquire increasing acquaintance with good books and reputable authors; to continually read a wide range of books and periodicals (fiction and non-fiction), (classic and modern), and on a variety of subjects. - 8. To make a judgment of a literary work only after one has carefully read and interpreted it; to prefer internal evidence to external evidence or what someone else may have said about it. - 9. To be acquainted with some of the major themes in literature; among them the search for identity, love for another person, love of country, heroism, personal integrity, the individual and society, crime and punishment, war and peace, and others. - 10. To identify the theme, mood, and point of view in literary works. - 11. To name the central conflict. - 12. To identify the four essential elements in a piece of fiction: setting, plot, character, and theme. - 13. To relate form and content, and to recognize how the two are often inseparable. # Composition: - 1. To learn what constitutes significant detail for précis. - 2. To write the following types of themes: (re: Writing Themes about Literature, Roberts) - a. General Critique of a Literary Work - b. Theme on a Close Reading of a Passage - c. The Theme of Character Analysis - d. Theme on Imagery in a Literary Work - e. Theme about Point of View in a Literary Work - f. The Theme on a Specific Problem in a Literary Work - g. Theme on the Ideas In a Literary Work - h. The Theme Analyzing Tone - 1. The Theme Analyzing style - 3. To recognize unity or tack of unity in their own work as well as others. - 4. To develop precision in written language; to make thoughtful choices among words and word-groups; to distinguish shades of meaning among alternative expressions; to be able to use a dictionary or thegaurus effectively in finding synenyms and antonyms. - 5. To cultivate self-criticism; to objectively evaluate one's own writing. #### Language - 1. To achieve flexibility in the use of language; to relate usage to purpose and audience - 2. To achieve precision in word choice. - 3. To be aware of the connotative and denotative aspects of language and the resultant effect in relation to writing. - To be aware of the history of English, the variety of influences on our language and the dynamic nature of language in general. ### Listening and Speaking - To be able to present an effective and well organized oral report - 2. To function effectively in group discussions - 3. To detect the use of loaded language and fallacles in logic #### Texts Adventures in American Literature The Literature of America - Volume 1, 2, 3, 4 The American Experience - Drama The American Experience - Mon-Fiction The American Experience - Fiction ### **BOOKS** Democracy Adams Little Women Alcott Ragged Dick and Mark The Match Boy Alger The Deerslayer Cooper The Last of the Mohicans Cooper The Pathfinder Cooper The Pioneers Cooper The Spy Cooper The Red Badge of Courage Crane Two Years Bafore The Mast Dana Blithedale Romance Hawthorne House of the Seven Gables Hawthorne The Calestial Railroad Hawthorne The Marble Faun Hawthorne The Scarlet Letter Hawthorns The Rise of Silas Lapham Howells The Legend of Sleepy Hollow Irving The Sketch Book lrving Tales of Alhambra Irving The Ambassadors Jamos The American James Portrait of a Lady James The Call of the Wild London The Sea Wolf London White Fang London Moby Dich Hillville BILLY Budd !{| 1 {| v| 1 | le The Oregon Trail Parkman Uncle Tom's Cabin Stowe Week on Concord and Herrimack Thoreau Haldon and Other Writings Thoreau Adventures of Huckleberry Finn Twaln Life On The Mississippi Twaln Roughing It Twaln The Virginian Wister National Velvet Reanold A Death In The Family Agee A Lantern in Her Hand Aldrich Lillies of the Field Barrett When the Legends Die Borland Early Autumn Bronfield Fall Safe Burdick The Good Earth Buck The Ox-Bow Incident Clark P. T. 109 Donovan Magnificent Obsession Douglas An American Tragedy Drelser Advise and Consent Drury Drums Along the Hohawk Edmonds Invisible Man Ellison Citizen Tom Paine Fast As I Lay Dying Faulkner Faulkner The Unvancished Faulkner Sanctuary The Mansion Faulkner The Sound and the Fury faulkner #### Books contid American Beauty Cimarron So Bla The Great Gatsby Johnny Tremain Alas Babylon Mrs. Mike Farewell to Arms Old Man and The Sea For Whom The Bell Tolls Torrents of Spring No Time For Sergeants Flowers For Algernon Seven Days In May A Separate Peace The Ugly American Inherit The Wind To Kill A Hockingbird Arrowsmith Babb1++ Elmer Gantry Main Street Life At Happy Knoll The Late George Anley Hawa I I Gone With The Wind Octopus Anthem The Yearling Light in The Forest The Sea of Grass Northwest Passage Rabble in Arms Glants In The Earth Catcher In The Rye Brave Hon The Jungle Walden Two Joy In The Porning The Human Comedy The Grapes of Wrath The Red Pony The Pearl Travels With Charley Of HIce and Men The Thread That Runs So True The Friendly Persuasion Ethan Frome Look Homeward, Angel You Can't Go Home Again The Calne Hutiny Ferber Ferber Fitzgerald Forbes Frank Freedman Hemingway Hemingway Hemingway Hom! naway Hyman Koys Knebel Knowles Lederer Lawrence Laa Lewis Lewis Levis Lewis Manguand Marquand Michener Hitchell Norris Rand Raylings Richter Richter Roberts Roberts Rolvaag Sallnger Pyle Sinclair Skinner Smith Soroyan Steinbeck Stelnbeck Stel nbock Stelnbeck Stell nbeck Stuart Most Minarton **Holfe** Holfe Houk Ferber # Recordings: المراجع والمراجع والم Sound of Literature Insights Into Literature Poems and Tales of Edgar Allen Poe Sandburg and Others Anthology of Negro Poetry for Young People Great Tales and Poems of E. A. Poe Anthology of American Poetry to 1900 As If Poems - Clardi The Poems of Robert Frost Poems and Letters of Emily Dickinson E. E. Cummings Reads His Poetry Works of Ogden Nash Poems of Carl Sandburg Leaves of Grass The Glass Henagerie Mark Twain Tonight #### 042 - BRITISH LITERATURE The course in British Literature should be two-fold in scope; it should give the students a general nicture of the chronological and thematic changes in British Literature from Anglo-Saxon to (and perhaps including) contemporary British writers; in addition, the course should introduce students to the process of close inspection of a few works by significant authors. In the process of studying the literature contained in the course, the students will be introduced to new literary concepts and interpretive procedures. #### OBJECTIVES: #### Literature: - 1. To appreciate the mosthatic values of the literature of the British Empire. - 2. To be familiar with main periods, movements, and trends in British literary history. - 3. To expand the imagination through the reading of literature. - 4. To acquire increasingly more sophisticated tastes in reading. - 5. To read and understand the characteristics of the literary genre: short stories, novels, plays, poetry, and non-fiction. - 6. To develop objectivity when dealing with literature that expresses a view contrary to one's own. - 7. To acquire increasing acquaintance with good books and reputable authors; to continually read a wide range of books and periodicals (fiction and non-fiction), (classic and modern), and on a variety of subjects. - 8. To make a judgment of a literary work only after one has carefully read and interpreted it; to prefer internal evidence to external evidence or what someone else may have said about it. - 9. To be acquainted with some of the major themes in literature; among them the search for identity, love for another person, love of country, heroism, personal integrity, the individual and society, crime and punishment, war and peace, and others. - 10. To identify the theme, mood, and point of view in literary works. - 11. To name the central conflict. - 12. To identify the four essential elements in a piece of fiction: setting, piot, character, and theme. - To relate form and content, and to recognize how the two are often inseparable. ### Composition - 1. To learn what constitutes significant detail for précis. - 2. To write the following types of themes: (re: Writing Themes About Literature, Roberts) - a. General Critique of a Literary Work - b. Theme of a Close Reading of a Passage - c. The Theme of Character Analysis - d. Theme on Imagery in a Literary Work - e. Theme about Point of View in a Literary Work - f. The Theme on a Specific Problem in a Literary Nork - g. Theme on the Ideas in a Literary Work - h. The Theme Analyzing Tone - I. The Theme Analyzing style - To recognize unity or lack of unity in their own work as well as others. - 4. To develop precision in written language; to make thoughtful choices among words and word-groups; to distinguish shades of meaning among alternative expressions; to be able to use a dictionary or theraurus effectively in finding synonyms and antonyms. - 5. To cultivate self-criticism; to objectively evaluate one's own writing #### Language - 1. To achieve flexibility in the use of language; to relate usage to purpose and audience - 2. To achieve precision in word choice - 3. To be aware of the connotative and denotative aspects of language and the resultant effect in relation to writing. - 4. To be aware of the history of English, the variety of influences on our language and the dynamic nature of language in general. # Listening and Speaking - 1. To be able to present an effective and well organized oral report - 2. To function effectively in group discussions - 3. To detect the use of loaded language and fallacies in logic ####
Texts Adventures in English Literature Poets and Critics 1485 - 1789 The English Tradition: Drama The English Tradition: Fiction The Literature of England - Volume 1, 2, 3, 4 The English Tradition: Non-Fiction #### Materials #### Nove Is EHMA PRIDE AND PREJUDICE JANE EYRE HAY OF ALL FLESH ALICE IN WONDERLAND LORO JIH HEART OF DARKNESS ROBINSON CRUSOE GREAT EXPECTATIONS A TALE OF TWO CITIES OLIVER THIST SILAS MARNER THE VICAR OF WAKEFIELD THE RETURN OF THE NATIVE CAPTAIN COURAGEOUS LVANHOE TREASURE ISLAND GULLIVER'S TRAVEL VANITY FAIR TRISTRAI SHANDY LORD OF THE FLIES GOODBYE MR. CHIPS LOST HORIZON BRAVE NEW WORLD PORTRAIT OF THE ARTIST OF HUMAN BONDAGE ANI! YAL FAR! 1984 LONLINESS OF THE LONG DISTANCE RUNNER THE DAY OF THE TRIFFILS Austin Austin **Bronte** Butler Carroll Conrad Conrad DeFoe **Olckens** Dickens Dickens Ellor **Goldsmith** Hardy Kipling Scott Stevenson Swift Thackeray Sterne GoldIng. Hilton Hilton Huxley Joyce ¹¹aughan Orwell Orwell SIIIItoe **Wyndham** # 043 - WORLD LITERATURE World Literature is an international survey of representative samples of the various literary genre as they reflect the literary tempers: Classic, Pomantic, and Realistic. The course organization is up to the individual teacher, but the teacher should be careful that the course is international in scope while avoiding the impulse to cover large masses of material. Some authors should be examined in detail, probably as independent projects. ### OBJECTIVES ### Literature - 1. To appreciate the sestimatic valueties of literary works produced by both the Occidental and Oriental minds. - 2. To grasp concepts of cultural differences of various peoples and the affects of cultural bases upon literary production. - 3. To see the Classical, Romantic, and Realistic responses to problem situations as products of particular mind-sets. - 4. To see that basic human nature and the basic problems of human beings are the same regardless of ethnic or racial backgrounds. - 5. To road and understand the characteristics of the literary genre: short stories, novels, plays, poetry, and non-fiction. - 6. To develop objectivity when dealing with literarure that expresses a view contrary to one's own. - 7. To acquire increasing acquaintance with good books and reputable authors; to continually read a wide range of books and periodicals (fiction and non-fiction), (classic and modern), and on a variety of subjects. - 8. To make a judgment of a literary work only after one has carefully read and interpreted it; to prefer internal evidence to external evidence or what someone else may have said about it. - 9. To be acquainted with some of the major themas in literature; among them the search for identity, love for another person, love of country, heroism, personal integrity, the individual and society, crime and punishment, war and peace, and others. - 10. To identify the theme, mood, and point of view in literary works. - 11. To name the contral conflict. - 12. To identify the four essential elements in a piece of fiction: softing, plot, character, and theme. - 13. To relate form and content, and to reconfize how the two are often inseparable. #### Composition - 1. To learn what constitutes significant detail for précis. - 2. To write the following types of themes: (re: Writing Themes About Literature, Roberts) - a. General Critique of a Literary Work - b. Theme of a Close Reading of a Passage - c. The Theme of Character Analysis - d. Theme on Imagery in a Literary Work - e. Theme about Point of View in a Literary Work - f. The Theme on a Specific Problem in a Literary Work - g. Theme on the Ideas In a Literary Work - h. The Theme Analyzing Tone - 1. The Theme Analyzing style - To recognize unity or lack of unity in their own work as well as others. - 4. To develop precision in written language; to make thoughtful choices among words and word-groups; to distinguish shades of meaning among alternative expressions; to be able to use a dictionary or theraurus effectively in finding synonyms and antonyms. - 5. To cultivate self-criticism; to objectively evaluate one's own writing ### Language - 1. To achieve flexibility in the use of language; to relate usage to purpose and audience - 2. To achieve precision in word choice - To be aware of the connotative and denotative aspects of language and the resultant effect in relation to writing. - 4. To be aware of the history of English, the variety of influences on our language and the dynamic nature of language in general. ### Listening and Speaking - 1. To be able to present an effective and well organized oral report - 2. To function effectively in group discussions - 3. To detect the use of loaded language and fallacies in logic ### Texts Writers of The Western World Adventure in World Literature Hibbard Inglis ### Nove!s PERE GORIOT DON OUIXOTE CRIME AND PUNISHMENT THE DROTHERS KARAMAZON THE THREE MUSKETEERS HADAME BOYARY HUNCHBACK OF NOTRE DAME LES MISERABLES THE RED AND THE BLACK ANNA KARENINA FATHER AND SONS AROUND THE WORLD IN 80 DAYS JOURNEY TO THE CENTER OF THE EARTH BRIDGE OVER THE RIVER KWAI FACE OF A HERU THE STRANGER THE FALL DEAD SOULS DEMAIN DOCTOR ZHIVAGO CRY THE BELOYED COUNTRY ALL QUIET ON THE WESTERN FRONT ONE DAY IN THE LIFE OF IVAN DENISOVITCH BUDDENBROOKS BREAD AND WINE MAN'S FATE STRAIT IS THE GATE THE HETAMORPHOSIS Balzac Corventes Dostoyevsky Dostoyevsky Dumas Flaubert Hugo Hugo Stendahl Tolstoy Turnenev **Verne** Verne Boulle Boulle Camus Camus Gogol Hesse **Pasternak** Patch Remarque Solzhenitsyn Mann Lilone Matreaux Glde Kafka #### 044 - SHORT STORY The course In Shorr Story has a three-fold purpose: First, the stories will be read for enjoyment. The students will be encouraged to explore the depths of aesthetic enjoyment and vicarious involvement that readers find enjoyable. Second, students will be acquainted with the nature of the Short Story as a literary form as defined by leading Short Story authors and critiques. Third, the themes and purposes of the genre as a social commentary. #### OBJECTIVES ### Literature - To develop sensitivity to beauty and to human emotions through literature. - 2. To expand the imagination through the reading of literature. - 3. To acquire increasingly more sophisticated tastes in reading. - 4. To be aware of ethical values in literature and to be able to discuss them with others. - 5. To understand the relationship between life and literature; to know that literature, like the fine arts, selects from rather than photographs life; that the comment "this is lifelike" is not a great a compliment to an author as the comment "life is like this." - 6. From one's reading, to seek insights into human experience, awareness of the complexity of human character and of a person in relation to others; to receive reinforcement for one's convictions and to develop new ones. - 7. To make a judgment of a literary work only after one has carefully read and interpreted it; to prefer internal evidence to external evidence or what someone else may have said about it. - 8. To Identify the theme, mood, and point of view in literary works. - 9. To recognize the nature of the central conflict in a given piece of literature. - 10. To identify the four essential elements in a piece of fiction: setting, piot, character, and theme. - 11. To understand the author's tone, his attitude toward his subject matter; it is, of course, this attitude (ironical, humorous, serious, whimsical) that relates the mode and meaning of a piece. - 12. To be able to see the significance of a work's title; to note whether the title suggests more than it says and whether it is a commontary on the work. - 13. To identify imagery, symbolism, and Irony in a literary work. - 14. To relate form and content, and to recognize how the two are often inseparable. - 15. To be able to compare one Short Story with another with respect to genre, tone, tone, theme, and style. #### Composition - 1. To achieve selective recall; to be able to remember, soon after reading, the facts or ideas presented. - 2. To follow directions; to interpret accurately what is asked for in writing assignments. - 3. To develop a critical spirit; that is, to be always alert to conflicting ideas or points of view, to the difference between denotation and connotation, between fact and opinion, between emotional and non-emotional language. - 3. To develop skill in using a variety of sentence patterns; such kinds of sentences, for example, as the declarative, the interrogative, the negative, the periodic, and the loose. - 4. To be able to write precis of assigned works: to note a work's main points and to rephrase these main points in a few sentences, ignoring asides and datalis. - 5. To write logically have one Idea follow naturally from another such as defining in a second sentence the key words in the first sentence, giving an example of this definition in the third sentence, comparing or contrasting the Idea with another Idea in the fourth sentence; to use transitional words and sentences. - 6. To be aware of the way skilled writers use punctuation. #### Language - 1. To achieve flexibility in the use of language; to relate usage to purpose and audience. - 2. To achieve precision in word choice. - 3. To be aware of the connotative and denotative aspects of language and the resultant effects in relation to writing. - 4. To be aware of the variety of sentence patterns in English. #### Listening and Speaking - 1. To be able to prosent an effective and well organized oral report. - To function effectively in group discussions and panel presentations. - 3. To listen attentively - 4. To detect the use of loaded language and fallacles in logic. #### TEXTS PATTERNS OF LITERATURE: The Short Story Singer APPROACHES TO LITERATURE: Studies in The Short Story Singer THE LITERATURE OF AMERICA: Modern Fiction Singer #### SHORT STORIES SELECTED STORIES OF SHALOM ALEICHEM Aleichem STORIES OF THE WESTERN PLAINS Adams Alwin SHORT STORIES I Amis &
Conquest SPECTRUM II Ashmun MODERN SHORT STORIES TOMORROW'S CHILDREN As I mov DROLL STORIES Balzac GROWING UP WITH AMERICA: AN ANTHOLOGY Becker TIME OUT OF MIND Boulle NOTHING EVER BREAKS EXCEPT THE HEART Boyle SOMETIMES MAGIC Burnett THIS IS MY BEST Burnett AN ANTHOLOGY OF FAMOUS AMERICAN STORIES Burrell & Cerf THE BOOK OF THE SHORT STORY Canby & Bailey THE BEDSIDE BOOK OF FAMOUS BR. STORIES Cerf & Morlarty TALES OF LAND AND SEA Conrad GREAT MODERN SHORT STORIES Cerf THREE FAMOUS MURDER NOVELS Cerf THE STORIES OF ANTON CHEKHOV Chekhov THE FATHER BROWN OMNIBUS Chesterton SURPRISE! SURPRISE! Christie 13 CLUES FOR MRS. MAPLE Christie ONE TOUCH OF NATURE AND OTHER STORIES Chute AMERICAN NEGRO SHORT STOR!ES Clarke GREAT AMERICAN SHORT STORIES Stegner SELECTED TALES OF GUY de MAUPASSANT . Commins CONRAD Conrad BEST DECTIVE STORIES OF THE YEAR Cooke EGYPTIAN ADVENTURES Coolidge THE KING OF MEN Coolidge STORIES TO REMEMBER I Costain & Beecroft MY FAVORITE STORIES Daly MY FAVORITE MYSTERY STORIES Daly GREATEST AMERICAN SHORT STORIES Day THE GREAT SHORT STORIES OF DE MAUPASSANT De Maupassant CHARLES DICKENS BEST STORIES Dickens CHRISTMAS STORIES Dickens CHRISTMAS TALES Dickens WINTER'S TALES Dinesen THE BEST SHORT STORIES OF DOSTOEVSKY Dostoevsky ADVENTURES OF SHERLOCK HOLMES Doyle THE EXPLOITS OF SHERLOCK HOLMES Doyle FAMOUS TALES OF SHERLOCK HOLMES Doyle A TREASURY OF SHERLOCK HOLMES Doyle SELECTED SHORT STORIES OF WILLIAM FAULKNER Faulkner DOGS, DOGS, DOGS Fenner CRACK OF THE BAT Fenner HEROES, HEROES, HEROES Fenner HORSES, HORSES, HORSES Fenner INDIANS, INDIANS, INDIANS PIRATES, PIRATES, PIRATES Fenner Fenner #### Short Stories contid. GALLERY OF MODERN FICTION SUSPENSE STORIES OF THREE DECADES KATHERINE MANSFIELD STORIES GREAT TALES OF THE AMERICAN WEST THE BEST STORIES OF GUY DE MAUPASSANT SPEED, SPEED, SPEED STORIES OF THE SEA THE BRAVE AND THE FAIR LOVE COMES RIDING THE BEST AMERICAN SHORT STORIES 1965 THE BEST AMERICAN SHORT STORIES 1966 THE FIRESIDE BOOK OF DOG STORIES THE LUCK OF ROARING CAMP AND OTHER STORIES 14 GREAT DETECTIVE STORIES THE OUTCASTS OF POKER FLAT & OTHER STORIES WESTERN STORIES OF BRET HARTE MASTERS OF THE MODERN SHORT STORY HAWTHORNE'S SHORT STORIES THE BOY'S BOOK OF GREAT DETECTIVE STORIES THE BOY'S SECOND BOOK OF GREAT DETECTIVE STORIES THE SHORT STORIES OF ERNEST HEMINGWAY THE BEST SHORT STORIES OF O. HENRY STORIES OF O. HENRY THE FOUR MILLION O. HENRY'S BEST STORIES AMERICANS ALL THE PEACH STONE WHIRLIGIGS REAPERS OF THE DUST TALES OF THE GAUCHOS ON THE THRESHOLD THE BOLD DRAGOON THE SHORT STORIES OF HENRY JAMES HENRY JAMES SELECTED SHORT STORIES OF KAFKA STORY TELLER A TREASURY OF SHORT STORIES ALL THE MOWGLI STORIES KIPLING MAUGHAM'S CHOICE OF KIPLING'S BEST HOUND DOGS & OTHERS IT MIGHT BE YOU GREAT ADVENTURES THE BEST AMERICAN HUMEROUS SHORT STORIES JACK LONDON SHORT STORIES THE ODD NUMBER MaCautey Manley & Lewis Mann Mansfield Maule De Maupassant Fenner Fenner Ferris Feri'ls Foley - Burnett Foley - Burnett Goodman Harte Haycraft Harte Bouton Havighurst Arvin Maycraft Maycraft Hemingway Cort - Cartnell Hansen O. Henry Henry Henry Heydack - Thompson Horgan Hudson Hudson Dia Mant irving James Zabell Mulr Kantor Klelty Kipling Beecroft Maugham Klelgaard Knight Law Linscott Glesmar Maupassant #### 099 - INDEPENDENT STUDY Independent Study is a one-semester course designed for the highly motivated, serious scholar. The program is characterized by freedom from constant supervision. Students can become involved in independent Study by application if they meet the following criteria: - 1. Interest The student must be vitally interested in a study project beyond the material normally covered in classroom activity. - 2. Attitude The student must exhibit work habits and maturity commensurate with the task. - 3. Achievement The student's past academic record should indicate a probability of successful completion of the independent Study project. - 4. The nature of the project may be either creative or scholarly. if a student desires to work independently, he must apply to the department chairman. The application for independent Study must be completed and approved before the second week of the semester in which the work is to be done. | | PROPOSAL FOR | INDEPENDENT | RESEARCH AND WORK CHECK SHEET | | |----------------|--------------|---------------------------------------|--|---| | Student's Name | | | madiffy the control of o | | | Advisor's Name | | waters commenced white-control studen | والمستحدة المستوف المواد ف والمنادة المواد في المبادة الموادية والم | | | Research Propo | | | refer of the state of a confidence of a supplication to the state of t | | | Pro | blem | | | | | Pro | pposed plan | | | | | Chairman's app | roval | | | | | Con | ments | | | | | Counselor's ap | proval | | against materiaria (as adm across as associate displace) respect becames into C. displacement | | | Con | nments | | | | | Administrative | Approval | | | | | | ments | | | | | Weekly Confere | nce Schedule | | Progress Approval (Advisor) | | | . Date ini | tlal Date | e Initial | | | | 1. | 10 | | Thesis | | | 2. | 11 | | Work Blb. | · | | 3. | 12 | | Notes | | | 4. | 13 | | Outline | | | 5 | 14. | | Rough Draft | | | 6. | 15 | | Complete Paper | | | 7. | 16 | | Grade | | | 8. | 17 | | Credit | | | 9 | 18 | | | | # COMPOSITION FORMAT Naples High School #### Overall Form: - 1. Standard paper sizes are used: $8 \times 10\frac{1}{2}$ lined notebook paper, if handwritten; $8\frac{1}{2} \times 11$ typing paper, if typed. - 2. General neatness is required no dog-earing of corners. Use clips, staples, or simply pass in the sheets together. - 3. A heading is placed in the upper right hand corner of the paper, as follows: Arthur Stein English 2, period 1 Mr. Smith 9-15-69 - 4. The paper is either handed in unfolded, or it may be folded once down the center, if the teacher so requests. - 5. Margins on each side of the page must be reserved for teacher comment. These are 1½ inches on each side. - 6. The title is centered on the top line. Paper is started two lines below this. - 7. Only one side of each sheet is written on. - 8. Double-space if typewritten. ### Papers Written in Class: - 1. Pencil or ink is acceptable, unless specified by the teacher. - 2. Sections may be crossed out neatly. Erasures may be made neatly, if they are necessary. - 3. In grading, the paper will be considered as a "rough draft" written under pressure. # Papers Written At Home: - 1. Blue or black ink is required when handwritten. - Excessive erasures and crossings-out will be penalized. - 3. An effective title should be supplied for every paper. - 4. A paper written at home should have a minimum number of errors. (typing errors erased, ink errors crossed out.) No paper will be accepted which does not conform to the format requirements. #### SYMBOL SYSTEM - 1. Agr.--agreement (subject-verb) - 2. Awk or K--awkward phrase or expression - 3. C--capitalization - 4. Cst--weak construction (lack of parallelism, etc.) - 5. Frag--sentence Incomplete, a fragment - 6. IM--misplaced modifier (incorrectly related) - 7. P--error In punctuation - 8. PP--incorrectly paragraphed - 9. Ref--reference unclear or incorrect - 10. R-O--run-on sentence (end of sentence indicated). Also includes a comm fault where end of sentence is incorrectly marked by a comma. - 11. Sp or (work)--spelling error - 12. Tense--error in tense or confusing shift of tense of verb. - 13. D or WW or WC--wrong word or poor choice of word. (dict) - 14. CI--lack of clarity - 15. ∧--word or phrase left out #### SAMPLE FOOTNOTES BOOK 1 Allen Dulles, The Craft of Intelligence, P. 112. 2 John D. Yohanna, "The Llon-makers", A Treasury of Asian Literature, pp. 16-1 Magazine 3 James M. Burns, "New Look at the Vice-Presidency," New York Times Magazine, R II, October 9, 1955. 4 "Both Parties Reappraise the Vice-Presidency," <u>New Republic</u>, 33:4-5, November 21, 1955. Repeat
Reference: If you are making a footnote that refers to the same reference that you have just used, you use the term "lbid" (this means in the same place). 5 lbld., p. 192. If the material has been footnoted before but is not the one immediately previous, it can be handled like this: 6 Dulles, p. 192. #### SAMPLE BIBLIOGRAPHY **B00K** MAGAZINE Author (last name first). Title (underlined) Place of Publication (city) Publisher Year of publication Author (last name first) Title of article (in quotes) Name of magazine (underlined) Volume and page numbers Date BOOK: Hyman, Sidney, The American President, New York, Harper, 1954. MAGAZINE: Hurley, Nell, "Government by Proxy," America, 94:98-99, October 22, 1955. PAMPHLET: Hoyt, Ellis, Freedom from Want: A World Goal ("Public Affairs Pamphlet," No. 80), 1963. - - If the author is anonymous, handle it like this ---- "When a President is III," Scholastic, 67:13, October 20, 1955. # BOOK SELECTION POLICY Of The COLLIER COUNTY SCHOOLS "The right to read, like all rights embedded in our constitutional traditions, can be used wisely or foolishly. In many ways education is an effort to improve the quality of the choices which are the exercise of this right. But to deny the opportunity of choice in the fear that it may unwisely be used is to destroy the freedom itself. For this reason, we respect the right of individuals to be selective in their own reading and of individuals and groups to express their views for the guidance of others. But for the same reason, we oppose efforts by individuals or groups to limit the freedom of choice of others or to impose their own standards or tastes upon a community at large. "...Many works of literature important in our culture contain isolated elements to which some individuals may object...the value and impact of any literary work must be examined as a whole and not in part—the impact of the entire work transcending words, phrases, or incidents out of which it is made." The above statement from The Students' Right to Read published by the National Council of Teachers of English embodies the basic principles on which the book selection policy of the Collier County schools is based. We also accept the responsibility of the school library as set forth in the School Library Bill of Rights. With these basic ideas in mind the following specific principles are set forth for those responsible for selecting books for Collier County. - 1. The first responsibility of the school is to provide materials which support and enrich the curriculum. These should be selected with variations of interest and maturity levels of students in mind. Primary consideration should be given to lists prepared by consulting supervisors and bibliographies contained in curriculum guides. Librarians, who have many review media at hand, should work with teachers in preparing lists to be given as the occasion arises. However, once a title appears on a list which has been approved by the appropriate supervisor or department as required reading for students, the library is obligated to provide it. - 2. It is often through use of the school library that academically talented students may be able to go beyond the confines of the curriculum to gain factual knowledge or stimulate literary appreciation. Thus elementary schools should feel free to select advanced materials when they are needed and high schools should be sure that their collections contain a wide range of adult titles to satisfy the needs of advanced students. - 3. In contrast to the above, the school should also provide for the slow reader. High school librarians should make every effort to locate materials of high interest, low reading level to whatever extent they are needed, always bearing in mind that literary quality is a major criterion at any level. - 4. Each book should be judged on its own merits, not the merits of its author, or publisher or a series of which it might be a part. "In no case should any book be excluded because of the race or nationality, or the political or religious views of the writer." A copy of the School Library Bill of Rights follows this statement of the book selection policy. #### BOOK SELECTION POLICY Page 2 - 5. Libraries should provide materials representing both sides of controversial issues. Access to such materials will help students develop critical thinking. - 6. "Religious books of an obviously denominational nature whose primary purpose is to present one sect as superior to another are not purchased for young people's collections." - 7. In ordering books look carefully at the collection as a whole and make selections which will build it up in areas which are weak and will broaden and deepen areas in which the basic titles are already in the collection. - 8. If you receive a complaint, handle it politely and agree to give it every consideration. Do not make any commitment as to the disposition of the case. Inform your principal immediately, if he has not been contacted. Offer to send the complainant a copy of the attached form if he would like to put his complaint in writing. If it is impossible to handle the case within the school to the satisfaction of all concerned, it may be referred to a committee at the county level, which is being organized for that purpose. #### NOTES ON BOOK SELECTION AND CENSORSHIP:- The following recognized sources for High School libraries were employed during the school year 1968/69- - 1. Standard Catalog for High School Libraries, with annual supp. H.W. Wilson CO - 2. A Basic Book Collection for High Schools. American Library Assoc. - 3. Booklist and Subscription Books Bulletin: A Guide to Current Books. American Library Assoc. - 4. The Library Journal. R. R. Bowker Co. - 5. Book Review Digest, Yearly Publication with supp. H.W. Wilson Co. - 6. The Reader's Adviser; A Guide to the Best in Literature. R. R. Bowker Co. - 7. The Traveling High School Science Library. American Assoc. for Advancement of Science. - 8. Publications from Recognized Publishing Houses and Jobbers recommending books on 10-30 day trial basis. #### Periodicals Used: - 1. American History Illustrated - 2. The Atlantic Magazine - 3. College English - 4. Current History - 5. English Journal - 6. Harper's Magazine - 7. Biology Teacher - 8. BioScience - 9. Saturday Raview (This is a main source.) - 10. Time Note: Other sources, such as recommendations from teachers and other librarians, were also employed. #### BOOK SELECTION PROCEDURE #### NAPLES HIGH SCHOOL #### 1. Organization The committee will consist of the heads of the major departments, the librarian, the head of the guidance department, and a representative of the administrative staff. #### 2. Dutles Evaluate books nominated by teachers for inclusion on any required reading list if the book is not already contained in the State Adopted groups such as the American Library Association, the National Council of Teachers of English, etc. Consider any complaint by a parent or taxpayer concerning any book required or recommended by a teacher as reading material for a student. Consider any complaint by a parent or taxpayer concerning any book in the school library. #### 3. Process A teacher who wishes to propose the adoption of a book for use in the school will submit it to the chairman of his department along with his rationale for using it. When the department chairman is prepared to present the book and his recommendations to the Selection Committee, he will request a meeting of the committee to review the book. By request of the reporting member, or at the discretion of the chairman or by committee vote, one other member of the committee may be asked to review the book. After a final decision has been reached by the committee, the chairman will report such decision to the requesting teacher and file the original request form, with action noted by signatures, with the department head. in consideration if the proposed book, each member of the committee will vote as though he were trying to decide whether or not to teach the book for the grade and group indicated. The committee will report approval or disapproval to the teacher concerned and to the department head. If the title is approved by the majority vote of the committee and department head, the title will be added. In case of a negative vote by the committee of the whole, the nominating teacher will have the permission of the department head to ask the approval of the principal. If a teacher, department head, administrator, or board member receives an oral or written complaint about any book assigned as recommended or required reading, or alleged to have been so assigned, the following process will be followed, without exception. If the complainant telephones or writes, he should be listened to or answered courteously, but the recipient will make no statement of fact, commitment, admission of guilt, promise, or threat! If the person receiving the call is an administrator, he will invite the complainant to meet with him and the department head. If the recipient is a board member, he will volunteer to arrange a meeting of the #### BOOK SELECTION PROCEDURE Page 2 superintendent and department head. If the recipient is the teacher who assigned the book, he will invite the complainant to meet with him at school. The department head will be present. if the complainant refuses to meet with school personnel as suggested above, offer to send him a copy of the "Citizen's Request for Reconsideration of a Book" so that he may submit a formal statement to the Book Selection Committee. If the complainant appears at the conference suggested above, he will, if he continues to indicate objection to his child's reading the book in question, be assured that his child does not have to read the book, and that another assignment will be substituted. If he requests any other action—such as withdrawing the book from the school, ask him to fill out the questionnaire. If he declines, point
out that we must have the completed questionnaire before there can be any reconsideration of the title's suitability. If the book is referred to the Book Selection Committee, a period of at least a week will be set aside for reappraisal of the book and consideration of the complaint. At the end of this period the complainant will be invited to meet with the committee, department head, principal and/or superintendent. At this meeting, the committee will announce its decisions and the rationale for the decision. No administrative decision, if such is ultimately deemed necessary, will be made until the above process, as outlined, is terminated. This might be followed by such confirmative or dissenting action as the Board of Education might think necessary. # BOOK ADOPTION REQUEST AND RATIONALE | Author | | | | | | |--|---|-------------|-------------|-----------|----------------| | Title | | | | | | | Publisher | | | | _ | | | List Price | | | | | | | Paperback () Hardbound () | | | | | | | Teacher | | | | | | | Date of request | | | | | | | Grade & group of students | | | | | | | In the space provided, number typed answers to the following: | | | | | | | 1. What is the theme of the book? The author's purpose? | | | | | | | 2. As to literary value, give your cointon and critics, reactions. | | | | | | | 3. In general, why should this selection be the grade and group level indicated? | studled | by st | uden | ts | at | | 4. Is title listed in the Standard Catalog | for High | Schoo | <u> 11</u> | br | <u>arles</u> ? | | | () yes | (|) n | 0 | | | BOOK SELECTION COMMITTEE ACTION (by signature | e): | | | | | | Committee reader | | | | | | | . A | PPROVED (|) | 110 | (|) | | Committee chairman | | ··· | | | | | | PPROVED (| | | | | | Department head | | | | | | | A | PPROVED (|) | 110 | (|) | | Date rationale filed with department head | • | - * * * * * | | • | | #### SCHOOL LIBRARY BILL OF RIGHTS School libraries are concerned with generating understanding of American freedoms and with the preservation of these freedoms through the development of informed and responsible citizens. To this end the American Association of School Librarians reaffirms the LIBRARY BILL OF RIGHTS of the American Library Association and asserts that the responsibility of the school library is: To provide materials that will enrich and support the curriculum, taking into consideration the varied interests, abilities, and maturity levels of the pupils served. To provide materials that will stimulate growth in factual knowledge, literary apprect tion, aesthetic values, and ethical standards. To provide a background of information which will enable pupils to make intelligent judgments in their daily life. To provide materials on opposing sides of controversial issues so that young citizens way develop under guidance the practice of critical reading and thinking. To provide materials representative of the many religious, ethnic, and cultural groups and their contributions to our American heritage. To place principle above personal opinion and reason above prejudice in the selection of materials of the highest quality in order to assure a comprehensive collection appropriate for the users of the ilbrary. # CITIZEN'S REQUEST FOR RECONSIDERATION OF A BOOK | Auti | hor | Hard cover () Paperback () | | | | | |-------------|--|--|--|--|--|--| | TIt | le | | | | | | | Pub | llsher (lf known) | POOR ORIGINAL COPY - BEST | | | | | | Req | uest Initiated by | AVAILABLE AT TIME FILMED | | | | | | | | Address | | | | | | C1+ | Y | 7.one | | | | | | Com | plainant represents | | | | | | | | himsolf | | | | | | | | | panization) | | | | | | | (Ident1fy | other group) | | | | | | 1. | To what in the book do you obj
(Please be specific; cite page | Ject? | | | | | | 2. | What do you feel might he the | result of reading this book? | | | | | | 3. | for what age group would you recommend this book? | | | | | | | 4. | Is there anything nood about this book? | | | | | | | 5. | Did you read the entire book? | | | | | | | 6. | Are you aware of the judgment of this book by literary critics? | | | | | | | 7. | What do you believe is the the | eme of this book? | | | | | | 8. | What would you like your school | of to do about this book? | | | | | | | do not assign | t to my child | | | | | | | withdraw it from | on all students as well as from my child | | | | | | | send It back to | the English department office for re-evaluation | | | | | | 9.
R I (| In its place, what book of equations of equations of equations and the second of s | ual literary quality would you recommend that would and perspective of our civilization? | | | | | #### GLOSSARY OF LITERARY TERMS - action: what takes place during the course of a story, action, rising: the series of incidents that grow out of the problem to be solved and that build up to the climax, action, falling: See demoument. - aesthetics: the study of the nature of and the response to beauty and art. - allegory: a literary work in which objects, persons, or events are equated with a meaning outside the work itself. - <u>alilteration</u>: the repetition of a consonant sound, usually at the beginning of two or more words in a line of verse or in a sentence: "Doom is darker and deeper than any sea-dingle." -W. H. Auden - allusion: a reference to some person, place, or event with literary, historical, or geographical significance. "Listen to the yell of Leopoid's ghost" in Vachel Lindsay's "The Congo" contains an allusion to King Leopoid II of Belgium, who exploited the Belgian Congo. - analogy: a comparison of ideas or objects which are essentially different but which are alike in one significant way; for example, the analogy between the grasshopper and the man who lives only for the moment. - anecodote: a short narrative, usually of an entertaining nature, which is meant to illustrate an idea. - antagonist: the force (usually a person) that opposes the main character (the protagonist) in his attempt to solve a problem and thus resolve the conflict in which he is involved. - anticilmax: an outcome of a situation or series of events that, b/ contrast with what was anticipated, is ludicrous or disappointing. The anticilmax can often create a humorous effect. - absent or present or to a personified idea, such as death, truth, or nature "O world, I cannot hold the close enough!" -Edna St. Vincent Millay by unlike consonant sounds, sometimes used in place of rhyme: "Bound to plow down a forest..." -Robinson Jeffers atmosphere: the general over-all feeling of a literary work conveyed in large part by the setting and the mood. autoblography: an account of a person's life written by himself. - ballad: a narrative that has sprung from unkown sources, has been transmitted by wor of nouth (often altered in the process), and was intended to be sung. - balled, literary. a balled composed by a known author who consciously imitated the stanza form, rhythm pattern, and rhyme scheme of the folk balled. The story may have originated with the "folk" and previously been transmitted by word of mouth. - blography: an account of a person's life written by someone else. - blank verse: unrhymed verse that is generally written in lambic pentameter: "Part of a moon was falling down the west, Dragging the whole sky with it to the hills." -Robert Frost caricature: exaggeration by means of deliberate simplification and often gross distortion of a person's appearance or traits of character; for example, Scrooge in Charles Dickens' A Christmas Carol is a caricature of a greedy and ill-natured man. GLOSSARY cont'd. character: a person in a work of
fiction; sometimes an animal or object. character, consistent: a character whose actions, decisions, attitudes, etc., are in keeping with what the author has led the reader to expect. character, dynamic: a character who changes or develops during the course of a work of fiction. character, static: a character who does not change or develop during the course of a work of fiction. - characterization: the portrayal in a literary work of an imaginary person by what he says or does, by what others say about him or how they react to him, and by what the author reveals directly or through a narrator. - cliche: an expression used so often that it has lost its freshness and effectiveness; for example, "her teeth were like pearls." - climax: the point of highest interest or dramatic intensity. Usually it marks a turning point in the action, since the reader is no longer in doubt about the outcome. - concelt: an extended, fanciful comparison between two apparently dissimilar objects. In "Huswifery," Edward Taylor compares himself to a spinning wheel upon which God weaves. - conflict: the struggle between two opposing forces, ideas, or heliefs, which form the basis of the plot. The conflict is resolved when one force - usually the protagonist - succeeds or falls in overcoming the opposite force, or gives up trying. - connotation: the implied or suggested meaning of a word or expression through emotional, literary, or sound associations. - contrast: the bringing together of ideas, images, or characters to show how they differ and to bring out meaning not clear if they stand alone. - couplet: two consecutive lines of verse, usually of equal length and rhyming together "He gives his harness bells a shake To ask if there is some mistake." -Robert Frost denotation: the literal dictionary meaning of a word or expression. denoument: the unraveling of the plot, following the climax, in which the writer explains how and why everything turned out as it did. dialect: the speech that is characteristic of a particular region or of a class or group of people. dialogue: the printed conversation between two or more characters in fiction, drama, or poetry. didactic: a work designed to present a moral, religious, political or some other sort of doctrine or teaching. elegy: a poem of subjective or meditative nature, especially one of grief. - epic: a long narrative poem about heroic individuals performing acts of great consequence. - episode: a related group of incidents, or a major event, that comprises all or part of the main plot or, in a long work, is related to the main plot. - assay: a fairly short nonfiction selection in which the author expresses his thoughts and feelings on any subject he chooses to discuss. A formal essay is one in which the primary purpose of the author is to make clear the subject being discussed and, at times, its particular meaning or significance. The style of writing is serious and dignified. An informal essay is one in which the primary purpose of the author is to reveal himself through his reactions to, and treatment of, his subject. The style of writing is usually casual and conversational. - euphemism: a mild, inoffensive word or expression used in place of one that is harsh or unpleasant; for example, "to pass away" is a euphemism for "to die." - exposition: the background information that reveals what occurred prior to the time covered in a story, play, or narrative poem; who the main characters are (sometimes before they appear); and what problem has arisen that will require a solution. GLOSSARY cont'd. a short tale, in prose or verse, that teaches a moral, often with animals or fable: Inanimate objects as characters. fantasy: a tale involving such unreal characters and improbable events that the reader is not expected to believe it. Some fantasies are intended merely to entertain; others have a serious purpose as well; namely, to poke fun at outmoded customs or at the stupidity of certain people or groups of people. figure of speech: the general term for a number of literary and poetic devices in which words or groups of words are used to create images in the mind or to make a comparison: "Spring is like a perhaps hand . . ." -E. E. Cummings flashback: a device by which a writer interrupts the main action of a story to " recreate a situation or incident of an earlier time as though it were occurring in the present <u>foot</u>: metrical unit, sometimes a word of one syllable, but more often a combination of one accented syllable and one or more unaccented syllables. A foot may Incorporate syllables from different words, and the foot divisions may cut across words, thus: "The cur/talns drawn/ upon/ untriend/ly night." <u>foreshadowing:</u> the dropping of important hints by the author to prepare the reader for what is to come and to help him to anticipate the outcome. free verse: verse which does not conform to any fixed pattern. Such poetic devices as rhyme and rhythm occur only incidentally. a literary type, species, or class; for example, the epic or the lyric genre. <u>@othic style:</u> a late eighteenth and nineteenth century style of fiction characterized by the use of medieval settings, a murky atmosphere of horror and gloom, and macabre, mysterious, and violent incidents. Refers, also, to any style characterized by grotesque, macabre, or fantastic incidents or by an atmosphere of irrational violence, desolation, and decay. hyperbole: a figure of speech employing obvious exaggeration: for example, "His mind was a million miles away." Idiom: the language or manner of speaking that is typical of a particular region or group of people. a general term for any representation of a particular thing with its attendant image: and evocative detail. It may be a metaphor, a simile, or a straightforward description. An image may also have a symbolic meaning. a mode of expression in which the author says one thing and means the opposite I rony: The term also applies to a situation, or to the outcome of an event (or serie of events), that is contrary to what is naturally hoped for or expected. juxtaposition the placement of things side by side to bring out meaning not evident when they stand alone. a story that has come down from the past and that may have some basis in legend: history. <u>light verse:</u> witty verse designed to entertain; it occasionally contains a sharp and biting criticism of human beings. <u>local color: literature in which the author stresses geographical setting, as well</u> as the speech, dress, and mannerisms peculiar to a certain region. any short poem that seems to be especially musical and expresses, in most lyrici Instances, the poet's clearly revealed thoughts and feelings. melodrame: the quality of a scene, situation, or dialogue that is sensational, violent, or extravagantly emotional. a figure of speech in which two things are compared without the use of metaphor: like or as: "Death is an elephant..." -Vachel Lindsay GLOSSARY cont'd. meter: the pattern of rhythm determined by the relationships between the accented and unaccented syllables in a line of poetry. Meter is established by the repetition of a dominant foot, such as in lambic pentameter — a line of verse consisting of five lambs: "I celebrate, myself, and sing myself..." -Walt Whitman metonymy: a figure of speech in which a thing is represented by something else with which it is closely associated; for example, "the White House announced" instead of "the President announced." metrical line: a line of verse composed of one or more feet. The following names are used to identify the most common lines: monometer: one foot dimeter: two feet trimeter: three feet tetrameter: four feet <u>hexameter</u>: five feet <u>hexameter</u>: slx feet <u>heptamotor</u>: seven feet <u>octameter</u>: eight feet monologue: a poem, or a passage in a drama, in which a single character or actor speaks alone and, usually, at some length. mood: the frame of mind or state of feeling created by a piece of writing; for example, a skeptical mood or a sentimental mood. moral: the lesson taught by a literary work. motif: a recurrent element in literature; a particular theme or character that reappears in a single work or in several works; for example, the motif of death and spiritual rebirth in Walt Whitman's "When Lilacs Last in the Dooryard Bloom'd" or in Edna St. Vincent Millay's "Renascence." motivation: the cause or reason that compels a character to act as he does. myth: an imaginary tale, usually concerned with superhuman beings or gods, that attempts to account for some natural phenomenon. narration: an account or story of an event, or series of events, true or imaginary; the act of narrating such an account or story. narrative poem: a story told in verse form. naturalism: a literary theory which emphasizes the role of heredity and environment in human life and character development. Naturalistic writers thus tend to describe, in minute detail, the surroundings in which their characters live or have been reared. They observe man with scientific objectivity, avoiding any tendency to idealize or to omit details considered "repulsive." objective: works of art in which the artist or speaker maintains an impersonal or detached attitude and does not express his private judgment or opinion. ode: a lengthy, dignified lyric poem or song expressing exalted or enthusiastic emotion, often about some person or occasion worthy of esteem. onomatopoela: the use of a word in which the sound suggests what the word designates (splash, buzz, murmur). This device enables the writer to express sense through sound. paradox: a statement which seems on the surface contradictory, yet if interproted figuratively, it involves an element of truth: "Huch madness is divinest sense..." -Emily Dickinson <u>parody</u>: a humorous imitation or burlesque of a serious piece of literature or writing. pastoral: Ilterature that deals with rural life, usually in a sympathetic
fashion, pathetic fallacy: the ascribing to inanimate objects of those actions, qualities, and passions considered human. (For example: "a stubbor: door.") The distinction between pathetic fallacy and personification or metaphor is not always clear. As a rule, though, the pathetic fallacy seems overdone. pathos: that quality in prose or poetry that evokes in the reader a feeling of pity and compassion. personification: a figure of speech in which places, things, animals, or ideas are endowed with human qualities: "The hills untied their bonnets..." -Emily Dickinson plot: the series of events or episodes that make up the action of a work of art. poetic diction: language and words that are considered especially suitable for verse. "Whither, midst failing dew, ..." -William Cullen Bryant poetic justice: an outcome of events that rewards the virtuous and punishes the victous; an ending in which each character gets exactly what he deserves. poetic license: the liberty granted in the poet in a variety of matters relating to his art, particularly, in the selection and use of words: "He sang his didn't he danced his did." -E. E. Cummings point of view: the mothod used by a writer to toll his story; the position, phychological as well as physical, from which he presents what happens and the characters involved in it. point of view, first person: the narration of a story by the main character or, possibly, a minor character. As the narrator, he uses the pronoun I in referring to himself. point of view, omniscient: the narration of a story as though by an all-knowing observer, who can be in several places at the same time and can see into the hearts and minds of all the characters. point of view, omniscient third person: the narration of a story by an all-knowing observer but limited primarily to what one of the characters (usually the main character) could know, see, hour, or experience. protagonist: usually the main character, who faces a problem and, in his attempt to solve it, becomes involved in a conflict with an opposing force. <u>pun</u>: a play on words; the use of a word or words that are similar in form or sound but different in meaning; for example, "He cashed his checks and checked his cash." quatrain: a stanza consisting of four lines. realistic: the faithful portrayal of people, scenes, and events as they are, not as the writer or artist would like them to be. refrain: a line or a group of lines that is repeated at the end of each stanza in a poem; for example, the refrain "in the dust, in the cool tombs" closes each of the four stanzas of Carl Sandburg's poem, "Cool Tombs." rhetorical question: a question that is asked for its dramatic effect and to witch no answer is expected. <u>rhyme</u>: the identity of sounds in accented syllables and of all vowel and consonant sounds following (beautiful, dutiful). The term rhyme is ordinarily used in the sense of end rhyme, the identity of sounds in words occurring at the end of matching lines of poetry. rhyme, eye: the appearance, in close proximity, of two words which, because of their similar spellings, look allke but when pronounced do not sound allke (heath and death). rhyme, feminine: a rhyming of matching lines of poetry in which the accented syllable is followed by one or more unaccented syllables which also rhyme: "Tell them, dear, that If eyes were made for seeing, Then Beauty is its own excuse for being..." -Raiph Waldo Emerson rhyme, internal: the rhyming of a word in the middle of a line of poetry with a word at the end of the line: "Once upon a midnight dreary, while I pondered weak and weary..." -Edgar Allan Poe GLOSSARY con'd. <u>rhyme, masculine</u>: a rhyming of matching lines of poetry in which the last syllable is accented: "At midnight in the month of June, I stand heneath the mystic moon." -Edgar Alian Poe rhyme, near: an approximate or imperfect rhyme: "The hawthorn hedges in bloom, When, serene in their lvory vessels, The three wise Maries come..." -W. H. Auden <u>rhyme scheme</u>: a fixed pattern of rhymes and also a fixed pattern of lines (stanza form). rhythm: In poetry, the recurrence of accented and unaccented syllables in a regular, or nearly regular, pattern. rhythm pattern: the basic movement of a line, stanza, or poem resulting from the choice and arrangement of the metrical units (feet). The rhythm pattern of a line containing five lambic feet is lambic pentameter, thus: "And lumber down the narrow gabled street..." -Robert Lowell romantic: the portrayal of people, scenes, and events as they impress the writer or artist or as he imagines them to be. A romanite work has one or more of the following characteristics: an emphasis on feeling and imagination; a love of nature; a belief in the individual and the common man; an interest in the past, the unusual, the unfamiliar, the bizarre or picturesque; a revolt against authority or tradition. run-on-line: a line of verse in which the natural pause does not coincide with the end of the line: "I saw the first pear as It fel! -" -H. D. satire: any piece of writing which criticizes manners, individuals, or political and social institutions by holding them up to ridicule. scanision: the analysis of the rhythmic patterns of verse; its arrangement of accente and unaccented syllables. setting: the time and place in which the events in a narrative (prose or poetry) take place. <u>simile</u>: a figure of speech in which a comparison is made between two objects essentially unlike but resembling each other in one or more respects. The comparison is indicated by like or as: "Ice black as ebony" -Stephen Vincent Benet solloquy: a speech in prose or poetry that is delivered by a character when he is alone. Its purpose is to convey to the reader (or theater audience) additional information, or to reveal what the character thinks and feels. sonnet: a poem consisting of fourteen lines, usually written in lambic pentameter and treating with a single idea or emotion. sonnet, Italian or Petrarchan: a sonnet composed of an octave (eight lines) followed by a sestet (six lines). The rhyme scheme of the octave is abbaabba; that of the sestet is cdc dcd. Poets frequently vary the scheme of the sestet. sonnet, Shakespearean: a sonnet composed of three quatrains and a couplet. The rhyme scheme is abab cdcd efef gq. <u>stanza</u>: a group of lines of verse, generally four or more, arranged according to a fixed pattern. stereotype: a character who conforms to certain widely accepted ideas of how such a person should look, think, or act. #### GLOSSARY contid. - structure: the arrangement of and the connection between the parts of a work of art; the way a work of art is put together and developed. - style: the distinctive manner in which the writer uses language: his choice and arrangement of words. - <u>subjective</u>: a work of art in which the writer or speaker projects and expresses his private feelings, opinions, and ideas. - symbol: an object that stands for, or represents, an idea, belief, superstition, social or political institution, etc. A pair of scales, for example, is often a symbol for justice. - synecodoche: a figure of speech in which the part stands for the whole; for example, bread to represent food. - tale: a simple story that recounts a real or imaginary event. tale, folk: a tale of unknown authorship that originated among the common people and has been transmitted by word of mouth from one generation to the next. - theme: the Idea, general truth, or commentary on life or people brought out through a literary work. - the feeling conveyed by the author's attitude toward his subject and the particular way in which he writes about it; the revelation of an author's feelings through his choice of words and images and through emphasis; for example; sarcastic, sentimental, flippant. - understatement: a type of Irony In which something is represented as significantly less than it really is; for example, Mark Twain's comment, "The reports of my death are greatly exaggerated." - unity: the quality in a work of art that gives it the effect of being a harmonious whole. - universality: the quality that provides a work of art with truth and meaning beyond the time and place ir, which that work was created. - verisimilitude: the quality of a work of art that endows it with the appearance of being real or true. - verse: a line of poetry; words arranged metrically according to some rhythmic design or pattern.